

(4)

A SURVEY OF JP-8 AND JP-5 PROPERTIES

INTERIM REPORT
BFLRF No. 253

By
J.N. Bowden
S.R. Westbrook

DTIC
ELECTED
MAY 15 1989
S D

Belvoir Fuels and Lubricants Research Facility (SwRI)
Southwest Research Institute
San Antonio, Texas

and

M.E. LePera
U.S. Army Belvoir Research, Development
and Engineering Center
Materials, Fuels and Lubricants Laboratory
Fort Belvoir, Virginia

Contract No. DAAK70-87-C-0043

Approved for public release; distribution unlimited

September 1988

045

Disclaimers

The findings in this report are not to be construed as an official Department of the Army position unless so designated by other authorized documents.

Trade names cited in this report do not constitute an official endorsement or approval of the use of such commercial hardware or software.

DTIC Availability Notice

- Qualified requestors may obtain copies of this report from the Defense Technical Information Center, Cameron Station, Alexandria, Virginia 22314.**

Disposition Instructions

Destroy this report when no longer needed. Do not return it to the originator.

Unclassified

SECURITY CLASSIFICATION OF THIS PAGE

AD-207/21

REPORT DOCUMENTATION PAGE

1a. REPORT SECURITY CLASSIFICATION Unclassified		1b. RESTRICTIVE MARKINGS None													
2a. SECURITY CLASSIFICATION AUTHORITY N/A		3. DISTRIBUTION/AVAILABILITY OF REPORT Approved for public release; distribution unlimited													
2b. DECLASSIFICATION/DOWNGRADING SCHEDULE N/A		5. MONITORING ORGANIZATION REPORT NUMBER(S)													
4. PERFORMING ORGANIZATION REPORT NUMBER(S) Interim Report BFLRF No. 253															
6a. NAME OF PERFORMING ORGANIZATION Belvoir Fuels and Lubricants Research Facility (SwRI)	6b. OFFICE SYMBOL (If applicable)	7a. NAME OF MONITORING ORGANIZATION													
6c. ADDRESS (City, State, and ZIP Code) Southwest Research Institute 6220 Culebra Road San Antonio, Texas 78238		7b. ADDRESS (City, State, and ZIP Code)													
8a. NAME OF FUNDING/SPONSORING ORGANIZATION U.S. Army Belvoir Research, Development and Engineering Center	8b. OFFICE SYMBOL (If applicable)	9. PROCUREMENT INSTRUMENT IDENTIFICATION NUMBER DAAK70-87-C-0043, WD 7													
8c. ADDRESS (City, State, and ZIP Code) Fort Belvoir, VA 22060-5606		10. SOURCE OF FUNDING NUMBERS <table border="1"><tr><td>PROGRAM ELEMENT NO. 63001</td><td>PROJECT NO.1126300 1D150</td><td>TASK NO.</td><td>WORK UNIT ACCESSION NO. 07(7)</td></tr></table>		PROGRAM ELEMENT NO. 63001	PROJECT NO.1126300 1D150	TASK NO.	WORK UNIT ACCESSION NO. 07(7)								
PROGRAM ELEMENT NO. 63001	PROJECT NO.1126300 1D150	TASK NO.	WORK UNIT ACCESSION NO. 07(7)												
11. TITLE (Include Security Classification) A Survey of JP-8 and JP-5 Properties (U)															
12. PERSONAL AUTHOR(S) Bowden, J.N.; Westbrook, S.R.; and M.E. LePera (U.S. Army Belvoir Research, Development and Engineering Center)															
13a. TYPE OF REPORT Interim	13b. TIME COVERED FROM Oct 1987 to Sep 1988	14. DATE OF REPORT (Year, Month, Day) 1988 September	15. PAGE COUNT 109												
16. SUPPLEMENTARY NOTATION															
17. COSATI CODES <table border="1"><tr><th>FIELD</th><th>GROUP</th><th>SUB-GROUP</th></tr><tr><td></td><td></td><td>Jet Fuel</td></tr><tr><td></td><td></td><td>Aircraft Turbine Fuel</td></tr><tr><td></td><td></td><td>JP-5</td></tr></table>	FIELD	GROUP	SUB-GROUP			Jet Fuel			Aircraft Turbine Fuel			JP-5	18. SUBJECT TERMS (Continue on reverse if necessary and identify by block number) JP-8 DF-1 Diesel Fuel TEST DF-A F-54		
FIELD	GROUP	SUB-GROUP													
		Jet Fuel													
		Aircraft Turbine Fuel													
		JP-5													
19. ABSTRACT (Continue on reverse if necessary and identify by block number) With the help of the Defense Fuel Supply Center, JP-8, Jet A-1, and JP-5 samples from worldwide sources, representing tenders of products destined for Department of Defense bases, have been received at Belvoir Fuels and Lubricants Research Facility at Southwest Research Institute for evaluation. Inspection data for each sample on DD Form 250 or other data reporting form were also received and entered into a data base. The evaluation of these samples consisted of a few inspection tests for comparison with the data provided by the supplier, and tests related to the use of these fuels in diesel engines, which were measured cetane number, calculated cetane indices by two methods, net heat of combustion, and kinematic viscosity measurements at 40°C and 70°C. The properties of these fuel samples were compared to the requirements of VV-F-800D diesel fuels, grades DF-A, DF-1, standard DF-2, and NATO F-54. Frequency histograms for most of the properties were developed and are presented. The JP-8 and JP-5 fuels meet most of the requirements of DF-A and DF-1.															
20. DISTRIBUTION/AVAILABILITY OF ABSTRACT <input checked="" type="checkbox"/> UNCLASSIFIED/UNLIMITED <input type="checkbox"/> SAME AS RPT. <input type="checkbox"/> DTIC USERS			21. ABSTRACT SECURITY CLASSIFICATION Unclassified												
22a. NAME OF RESPONSIBLE INDIVIDUAL Mr. T.C. Bowen			22b. TELEPHONE (Include Area Code) (703) 664-3576	22c. OFFICE SYMBOL STRBE-VF											

EXECUTIVE SUMMARY

Problems and Objectives: Following the conversion of JP-4 to JP-8 for use in U.S. and NATO aircraft, the Department of Defense (DOD) has adopted the single fuel for the battlefield concept, i.e., the use of one fuel for combat in ground vehicles and equipment as well as in aircraft. It became important to determine the properties of the chosen fuel, JP-8, and other kerosene-type aircraft turbine fuels, JP-5 and Jet A-1, that pertain to their use in diesel-powered equipment.

Importance of Project: The evaluation of JP-8, JP-5, and Jet A-1 from worldwide sources was undertaken to assure the users of diesel-powered vehicles and equipment that these fuels can be used with no significant performance losses.

Technical Approach: To support this initiative, the Defense Fuel Supply Center requested that samples of JP-8, JP-5, and Jet A-1 from worldwide sources representing tenders of products destined for DOD bases be supplied to the Belvoir Fuels and Lubricants Research Facility at Southwest Research Institute for evaluation. Since use of these products as diesel fuels was the primary interest of this survey, those properties affecting diesel engine operation were evaluated, i.e., cetane number, calculated cetane indexes, kinematic viscosities at 40° and 70°C, and volumetric net heat of combustion. These properties were compared to the requirements of Federal Specification VV-F-800D for diesel fuel Grades DF-A, DF-1, DF-2, and NATO F-54, the latter of which is the standard diesel fuel used by all NATO forces. Several inspection tests were also conducted on the samples, and the data were compared to that supplied by the refiners.

Accomplishments: In this program, 93 samples of JP-8, which included 2 Jet A-1 and 63 JP-5 samples, were analyzed. Frequency histograms and other statistics for many properties were developed and are presented. The data indicate that many of the JP-8 fuels being supplied in Europe meet the DF-1 viscosity requirements, and several even fall in the DF-A viscosity range. Virtually all samples had cetane numbers of 40 and above. The JP-5 fuels being supplied in the U.S. meet the viscosity requirements for DF-1, but many have cetane numbers below the 40 minimum requirement. The net heat of combustion values for the JP-8 and JP-5 fuels tend to be lower than those for DF-2, NATO F-54, and EPA certification diesel fuels.

Based on estimated volumetric net heat of combustion values for DF-2, NATO F-54, and EPA certification diesel fuels, and measured values for JP-8 and JP-5, it would appear that fuel consumption may increase when using aircraft turbine fuels in some diesel engines. However, some of the other anticipated benefits in using these fuels such as reduced nozzle fouling, reduced filter plugging, improved low-temperature handling characteristics, etc. may offset this lowered heat of combustion characteristic. A primary area of concern addressed in this survey was the cetane quality of these jet kerosene fuels and the cetane index method that best predicts the cetane number. Based upon this sampling, the ASTM D 976, Calculated Cetane Index, procedure provided better correlation than the ASTM D 4737, Calculated Cetane Index by Four Variable Equation, method.

Military Impact: The results of this survey provided data to show that aircraft kerosene-type fuels (JP-8, Jet A-1, and JP-5) can be used in diesel-powered equipment with assurance that no catastrophic fuel-related failures will occur, although an increase in fuel consumption may be observed. The two major benefits anticipated will be the elimination of the need to provide more than one fuel for combat and assurance that the fuel in the vehicles will not gel due to wax crystallization during severe cold weather.

FOREWORD

This work was performed at the Belvoir Fuels and Lubricants Research Facility, Southwest Research Institute, under DOD Contract No. DAAK70-87-C-0043. The project was administered by the Fuels and Lubricants Division, U.S. Army Belvoir Research, Development and Engineering Center, Ft. Belvoir, VA 22060-5606, with Mr. T.C. Bowen, STRBE-VF, serving as Contracting Officers' Representative, and Mr. M.E. LePera, Chief of Fuels and Lubricants Division (STRBE-VF), the project technical monitor. This report covers the period of performance from October 1987 through September 1988.

The efforts of Ms. Lona Bundy in collecting and tabulating the data for this project, and those of Mr. Jim Pryor, Ms. Cindy Sturrock, Sherry Douvry, and LuAnn Pierce for their editorial contributions to this report, are greatly appreciated by the authors. The assistance provided by Ms. Margaret Millikin in preparing the statistical plots is appreciated. The technical guidance and review provided by Mr. S.J. Lestz during the performance of this project are acknowledged.

Accession For	
NTIS CH&I	<input checked="" type="checkbox"/>
DTIC TAB	<input type="checkbox"/>
Unauthorized	<input type="checkbox"/>
Justification	
By	
Distrib. to	
Available	
Dist	
A-1	

TABLE OF CONTENTS

<u>Section</u>		<u>Page</u>
I.	INTRODUCTION	1
II.	OBJECTIVE	2
III.	APPROACH	2
IV.	DISCUSSION OF RESULTS	3
A.	Properties of JP-8 Samples Evaluated.....	3
1.	Gravity and Density	11
2.	Flash Point	11
3.	Distillation	11
4.	Cetane Number and Cetane Index	17
5.	Kinematic Viscosity	17
6.	Sulfur Content	21
7.	Net Heat of Combustion	21
8.	Aromatics and Olefins	21
9.	Hydrogen Content	27
B.	Properties of JP-5 Samples Evaluated.....	27
1.	Gravity and Density	35
2.	Flash Point	35
3.	Distillation	35
4.	Cetane Number and Cetane Index	35
5.	Kinematic Viscosity	42
6.	Sulfur Content	42
7.	Net Heat of Combustion	42
8.	Aromatics and Olefins	49
9.	Hydrogen Content	49
C.	Comparison of JP-8/JP-5 Properties With Diesel Fuel Properties	51
V.	CONCLUSIONS AND RECOMMENDATIONS	56
VI.	REFERENCES	57
APPENDICES		
A.	Frequency Tabulation for Individual Property	59
B.	Supplier-Reported Data for JP-8 and JP-5 Tenders	83
C.	Cetane Values for JP-8 and JP-5 Fuels	99

LIST OF ILLUSTRATIONS

<u>Figure</u>		<u>Page</u>
1	Frequency Histogram, JP-8, API Gravity	13
2	Frequency Histogram, JP-8, Density	13
3	Frequency Histogram, JP-8, Flash Point	14
4	Frequency Histogram, JP-8, Distillation, Initial Boiling Point	14
5	Frequency Histogram, JP-8, Distillation, 10-Percent Recovered	15
6	Frequency Histogram, JP-8, Distillation, 50-Percent Recovered	15
7	Frequency Histogram, JP-8, Distillation, 90-Percent Recovered	16
8	Frequency Histogram, JP-8, Distillation, End Point	16
9	Frequency Histogram, JP-8, Cetane Number, D 613	18
10	Frequency Histogram, JP-8, Cetane Index, D 976	18
11	Frequency Histogram, JP-8, Four Variable Equation Cetane Index, D 4737	19
12	JP-8 Regression of Cetane Index, D 976, on Cetane Number, D 613	19
13	JP-8 Regression of Four Variable Equation Cetane Index, D 4737, on Cetane Number, D 613	20
14	Frequency Histogram, JP-8, Kinematic Viscosity at 40°C	20
15	Frequency Histogram, JP-8, Kinematic Viscosity at 70°C	22
16	Frequency Histogram, JP-8, Kinematic Viscosity at -20°C	22
17	Frequency Histogram, JP-8, Sulfur Content	25
18	Frequency Histogram, JP-8, Net Heat of Combustion, Btu/lb	25
19	Frequency Histogram, JP-8, Net Heat of Combustion, Btu/gal.	26
20	Frequency Histogram, JP-8, Aromatics	26
21	Frequency Histogram, JP-8, Olefins	27
22	Frequency Histogram, JP-8, Hydrogen Content	28
23	Frequency Histogram, JP-5, API Gravity	36
24	Frequency Histogram, JP-5, Density	36
25	Frequency Histogram, JP-5, Flash Point	37
26	Frequency Histogram, JP-5, Distillation, 10-Percent Recovered	37
27	Frequency Histogram, JP-5, Distillation, 50-Percent Recovered	38
28	Frequency Histogram, JP-5, Distillation, 90-Percent Recovered	38
29	Frequency Histogram, JP-5, Cetane Number, D 613	39
30	Frequency Histogram, JP-5, Cetane Index, D 976	39
31	Frequency Histogram, JP-5, Four Variable Equation Cetane Index, D 4737	40
32	JP-5 Regression of Cetane Index, D 976, on Cetane Number, D 613	41
33	JP-5 Regression of Four Variable Equation Cetane Index, D 4737, on Cetane Number, D 613	41
34	Frequency Histogram, JP-5, Kinematic Viscosity at 40°C	43
35	Frequency Histogram, JP-5, Kinematic Viscosity at 70°C	43
36	Frequency Histogram, JP-5, Sulfur Content	48
37	Frequency Histogram, JP-5, Net Heat of Combustion, Btu/lb	48
38	Frequency Histogram, JP-5, Net Heat of Combustion, Btu/gal.	49
39	Frequency Histogram, JP-5, Aromatics	50
40	Frequency Histogram, JP-5, Olefins	50
41	Frequency Histogram, JP-5, Hydrogen Content	51
42	Viscosity Temperature Relationships of JP-8 and JP-5 Survey Samples	53

LIST OF TABLES

<u>Table</u>		<u>Page</u>
1	Source of JP-8 Samples	4
2	Selected Characteristics of DFSC Samples of JP-8 (Part 1)	6
2	Selected Characteristics of DFSC Samples of JP-8 (Part 2)	8
3	Summary of JP-8 Characteristics	10
4	Property Data for JP-8 Samples From Different Sources	12
5	Kinematic Viscosities of JP-8 Samples	23
6	Source of JP-5 Samples	30
7	Selected Characteristics of DFSC Samples of JP-5 (Part 1)	31
7	Selected Characteristics of DFSC Samples of JP-5 (Part 2)	32
8	Summary of JP-5 Characteristics	33
9	Property Data for JP-5 Samples From Different Sources	34
10	Kinematic Viscosities of JP-5 Samples	44
11	Comparison of Gravity, Distillation, and True Vapor Pressure at Various Temperatures	55
12	Net Heat of Combustion	54

I. INTRODUCTION

For over 20 years, the U.S. Army has been converting the tactical vehicle fleet to diesel- and turbine-powered engines, and the primary fuel for these engines is Federal Specification VV-F-800D, Fuel Oil, Diesel, Grade DF-2, which is interchanged under NATO Code F-54. Consequently, this fuel is used in the Army's ground vehicles, generators, and other engine-powered equipment, as well as in the Navy and Air Force ground equipment. During the winter of 1981-1982, much of the Army's fleet in Europe was inoperable as the severe cold weather caused the fuel in lines and in fuel cells to congeal due to wax separation. During that and subsequent winters, this problem was virtually eliminated by blending F-54 diesel fuel with a kerosene-type fuel such as JP-5 or JP-8, thus reducing the cloud and pour points of the fuel. The blend of equal parts of DF-2 (NATO F-54) and either JP-5 (NATO F-44), JP-8 (NATO F-34), or ASTM Jet A-1 (F-35), initially called the "M-1 Fuel Mix," was recently assigned a new NATO code number F-63. In recent years, the NATO forces have adopted the use of JP-8 in their aircraft throughout the European Theater, replacing the more volatile JP-4 fuel. In 1975, a report entitled "Universal Fuel Requirements" recommended JP-8 as the fuel to be used year round and world wide in the Army's diesel- and turbine-powered equipment.^{(1)*} The Navy had investigated the use of JP-5 in many of its diesel-powered vehicles.⁽²⁻⁴⁾ JP-5 and JP-8 are both kerosenes fuels in the same boiling range, the principal difference being in the flash point minimum limit. JP-8 has a 38°C minimum limit and the JP-5 limit is 60°C minimum, primarily because of the shipboard application. The report "JP-8 and JP-5 as Compression Ignition Engine Fuels," published in 1985 by Belvoir Fuels and Lubricants Research Facility (BFLRF) located at Southwest Research Institute (SwRI) confirmed the feasibility of using JP-8 in lieu of F-54.⁽⁵⁾ Recently, the "One-Fuel-Forward" concept ⁽⁶⁾ has emerged, and considerable work has been conducted on the application of JP-8 to the various Army engines. Both JP-8 and JP-5 are designated alternate fuels for use in compression ignition and turbine engines in the Army Regulation AR-703-1; however, DF-2 remains as the primary fuel.⁽⁷⁾

* Underscored numbers in parentheses refer to the list of references at the end of this report.

II. OBJECTIVE

The objective of this program was to determine the range of values found for certain properties of JP-8 and JP-5 that are important for compression ignition engine operation but are not determined for fuels procured for aircraft turbine engine application.

III. APPROACH

The thrust of this work was to measure, on a wide range of JP-8 and JP-5 samples, those properties pertaining to diesel engine operation that are not reported for aircraft turbine fuels. The properties of major interest were: the cetane qualities of JP-8/JP-5 fuels, the cetane index correlation procedure most suitable for these fuels, the viscosities at temperatures that can be related to fuel injection pump and diesel engine operating temperatures, and the volumetric heat content to provide an indication of fuel consumption. Beginning in March 1987, the Defense Fuel Supply Center (DFSC) requested that all suppliers of JP-8, JP-5, and Jet A-1 provide 1-gallon sample from each tender, and a copy of the DD Form 250 or equivalent containing the test data for the respective tender, to BFLRF for analytical evaluation. The ASTM procedures used were cetane number by D 613, calculated cetane index by D 976 and by D 4737, kinematic viscosities at 40° and 70°C by D 445, and net heat of combustion by D 240. For comparison with the data provided by the refiners, the following ASTM tests were selected for determinations on the samples received: API gravity and density by D 1298, color by D 156, flash point by D 93, distillation by D 86, and sulfur by nondispersive X-ray fluorescence spectrometry - D 4294.

A similar survey on a smaller scale, in which samples of JP-5, Jet A, and Jet A-1 were obtained from refiners and evaluated for diesel fuel as well as aircraft turbine fuel properties, had been conducted at BFLRF and reported in 1982.(8)

IV. DISCUSSION OF RESULTS

A. Properties of JP-8 Samples Evaluated

A total of 91 samples of JP-8 and 2 of Jet A-1 representing tenders of these products obtained through DFSC were received at BFLRF and evaluated for selected properties as described in Section III. Most of the samples came from refineries in Europe, and their sources were identified as follows:

<u>Location</u>	<u>No. of Samples</u>
Britain	1
Killingholme, England	2
Greece	1
St. Theodori, Greece	21
Athens, Greece	1
Huelva, Spain	11
Norco, Louisiana	2
Singapore	1
Rotterdam, Netherlands	26
Port Jerome, France	9
Priolo, Sicily	8
Castallon, Spain	3
West Germany	4
Pohang, Korea (Jet A-1)	2
Ft. Belvoir, VA (from PM Mobile Electric Power Office)	1

TABLE 1 lists the JP-8 samples evaluated, showing their identification code, source, date sampled (if known) and date received at BFLRF. The Jet A-1 fuels are included in this list and throughout the report with the JP-8 samples. The data of special interest to this program are presented in TABLE 2, which is divided into two parts. In Part 1 are those analytical properties that were measured primarily for comparison with the suppliers' data. Part 2 contains the data more closely related to the utilization of JP-8 as a diesel fuel. TABLE 3 contains partial specification requirements for JP-8, arctic diesel fuel (DF-A), DF-1, and NATO F-54, as well a summary of the data in Parts 1 and 2 of TABLE 2, and shows average, maximum, and minimum values and standard deviation for each property.

TABLE I. Source of JP-8 Samples

<u>Lab Code</u>	<u>Location</u>	<u>Sample Date</u>	<u>Date Received</u>
AL-15050-F	Britain	- - -	04-28-86
AL-15854-F	Greece	- - -	02-17-87
AL-15996-F	St Theodori, Greece	03-30-87	04-14-87
AL-16025-F	St Theodori, Greece	04-07-87	04-28-87
AL-16064-F	Huelva, Spain	04-13-87	05-18-87
AL-16091-F	Norco, Louisiana	05-20-87	05-29-87
AL-16234-F	Singapore	05-11-87	06-26-87
AL-16236-F	Norco, Louisiana	06-23-87	06-29-87
AL-16242-F	Ft. Belvoir, Virginia	- - -	07-07-87
AL-16253-F	Rotterdam, Netherlands	06-02-87	07-09-87
AL-16254-F	Rotterdam, Netherlands	06-11-87	07-09-87
AL-16255-F	Rotterdam, Netherlands	06-24-87	07-09-87
AL-16256-F	Rotterdam, Netherlands	06-24-87	07-09-87
AL-16418-F	Huelva, Spain	06-16-87	07-17-87
AL-16449-F	Rotterdam, Netherlands	07-13-87	07-30-87
AL-16450-F	Rotterdam, Netherlands	07-13-87	07-30-87
AL-16466-F	St Theodori, Greece	07-22-87	08-11-87
AL-16536-F	Rotterdam, Netherlands	08-13-87	08-25-87
AL-16662-F	St Theodori, Greece	09-07-87	09-18-87
AL-16663-F	St Theodori, Greece	09-01-87	09-18-87
AL-16676-F	Huelva, Spain	08-17-87	09-24-87
AL-16677-F	Port Jerome, France	08-27-87	09-24-87
AL-16741-F	Rotterdam, Netherlands	09-10-87	10-07-87
AL-16742-F	Rotterdam, Netherlands	09-13-87	10-07-87
AL-16743-F	Rotterdam, Netherlands	09-07-87	10-07-87
AL-16770-F	Port Jerome, France	10-04-87	10-15-87
AL-16771-F	St Theodori, Greece	09-27-87	10-15-87
AL-16844-F	Port Jerome, France	10-22-87	11-18-87
AL-16965-F	Priolo, Sicily	11-14-87	12-09-87
AL-17034-F	Port Jerome, France	12-03-87	12-15-87
AL-17042-F	Rotterdam, Netherlands	11-30-87	12-22-87
AL-17087-F	Castellon, Spain	12-01-87	01-07-88
AL-17102-F	Pohang, Korea (Jet-A-1)	11-16-87	01-13-88
AL-17107-F	Pohang, Korea (Jet-A-1)	11-23-87	01-13-88
AL-17114-F	St Theodori, Greece	11-30-87	01-18-88
AL-17115-F	St Theodori, Greece	11-04-87	01-18-88
AL-17129-F	Rotterdam, Netherlands	01-01-88	01-28-88
AL-17130-F	Rotterdam, Netherlands	12-29-87	01-28-88
AL-17131-F	Rotterdam, Netherlands	12-31-87	01-28-88
AL-17132-F	Rotterdam, Netherlands	01-01-88	01-28-88
AL-17186-F	Priolo, Sicily	01-02-88	02-03-88
AL-17215-F	Port Jerome, France	01-15-88	02-08-88
AL-17220-F	Castellon, Spain	01-11-88	02-10-88
AL-17228-F	St Theodori, Greece	01-13-88	02-17-88
AL-17229-F	St Theodori, Greece	01-26-88	02-17-88
AL-17230-F	St Theodori, Greece	12-21-87	02-17-88
AL-17231-F	Priolo, Sicily	01-25-88	02-18-88

TABLE 1. Source of JP-8 Samples (Continued)

<u>Lab Code</u>	<u>Location</u>	<u>Sample Date</u>	<u>Date Received</u>
AL-17259-F	Port Jerome, France	02-14-88	02-24-88
AL-17260-F	Priolo, Sicily	02-08-88	02-24-88
AL-17409-F	Port Jerome, France	02-08-88	02-24-88
AL-17426-F	St. Theodori, Greece	02-23-88	03-29-88
AL-17493-F	Rotterdam, Netherlands	02-18-88	04-01-88
AL-17494-F	Rotterdam, Netherlands	03-01-88	04-01-88
AL-17495-F	Rotterdam, Netherlands	02-27-88	04-01-88
AL-17498-F	Rotterdam, Netherlands	03-14-88	04-05-88
AL-17505-F	Priolo, Sicily	03-27-88	04-07-88
AL-17533-F	St. Theodori, Greece	03-15-88	04-20-88
AL-17534-F	St. Theodori, Greece	03-15-88	04-20-88
AL-17542-F	West Germany	04-18-88	04-25-88
AL-17591-F	Rotterdam, Netherlands	03-30-88	05-09-88
AL-17592-F	Rotterdam, Netherlands	03-30-88	05-09-88
AL-17593-F	St. Theodori, Greece	04-25-88	05-09-88
AL-17594-F	St. Theodori, Greece	04-05-88	05-09-88
AL-17601-F	West Germany	04-27-88	05-12-88
AL-17616-F	Castellon, Spain	03-27-88	05-17-88
AL-17617-F	Huelva, Spain	01-04-88	05-17-88
AL-17618-F	Huelva, Spain	02-09-88	05-17-88
AL-17619-F	Huelva, Spain	01-21-88	05-17-88
AL-17623-F	Rotterdam, Netherlands	04-24-88	05-19-88
AL-17624-F	Rotterdam, Netherlands	03-14-88	05-19-88
AL-17625-F	Rotterdam, Netherlands	04-18-88	05-19-88
AL-17627-F	Priolo, Sicily	04-11-88	05-20-88
AL-17638-F	Port Jerome, France	05-04-88	05-24-88
AL-17725-F	West Germany	05-27-88	06-08-88
AL-17736-F	St. Theodori, Greece	05-13-88	06-14-88
AL-17737-F	St. Theodori, Greece	05-22-88	06-14-88
AL-17738-F	St. Theodori, Greece	05-27-88	06-14-88
AL-17767-F	Priolo, Sicily	05-25-88	06-21-88
AL-17792-F	Port Jerome, France	06-16-88	06-29-88
AL-17828-F	Huelva, Spain	06-15-88	07-18-88
AL-17829-F	Huelva, Spain	06-15-88	07-18-88
AL-17830-F	Huelva, Spain	06-23-88	07-18-88
AL-17835-F	West Germany	06-29-88	07-19-88
AL-17907-F	Killingholme, England	07-11-88	07-27-88
AL-17908-F	Killingholme, England	07-11-88	07-27-88
AL-18105-F	St. Theodori, Greece	06-25-88	07-29-88
AL-18116-F	Rotterdam, Netherlands	07-13-88	08-01-88
AL-18123-F	Priolo, Sicily	07-02-88	08-08-88
AL-18133-F	Huelva, Spain	07-14-88	08-16-88
AL-18134-F	Huelva, Spain	07-14-88	08-16-88
AL-18144-F	Athens, Greece	07-26-88	08-23-88
AL-18147-F	Rotterdam, Netherlands	08-04-88	08-24-88
AL-18157-F	Rotterdam, Netherlands	08-12-88	09-01-88

TABLE 2. Selected Characteristics of DFSC Samples of JP-8 (Part 1)

Lab Code	Gravity, °API, D 1298	Density, kg/L, D 1298	Color, D 156	Flash Point, °C, D 93	Distillation, D 86					Sulfur, mass%, D 4294
	IBT	10%	50%	90%	EP					
AL-15050-F	43.2	0.810	+23	51	159	181	211	246	275	0.05
AL-15854-F	46.1	0.796	0	46	156	174	198	232	256	0.07
AL-15996-F	46.0	0.797	+17	42	149	169	198	239	259	0.20
AL-16025-F	45.9	0.797	+30	42	153	173	198	236	259	0.12
AL-16064-F	42.6	0.812	+11	48	159	176	209	250	276	0.08
AL-16091-F	41.5	0.818	+30	48	161	179	209	246	266	0.03
AL-16234-F	44.8	0.802	+30	42	149	166	202	253	281	0.08
AL-16236-F	41.9	0.816	+30	51	163	182	209	244	263	0.02
AL-16242-F	41.3	0.819	-16	47	169	184	222	253	297	0.05
AL-16253-F	46.5	0.795	> +30	51	166	180	202	237	260	< 0.01
AL-16254-F	43.9	0.806	+30	49	163	181	207	243	267	< 0.01
AL-16255-F	45.8	0.798	+30	48	165	179	204	240	264	< 0.01
AL-16256-F	43.6	0.808	+30	49	164	181	208	243	271	< 0.01
AL-16418-F	45.1	0.801	+30	54	172	188	210	239	262	0.13
AL-16449-F	45.5	0.799	+30	49	164	180	206	242	264	< 0.01
AL-16450-F	45.3	0.800	+30	51	166	181	212	241	266	< 0.01
AL-16466-F	45.6	0.799	0	39	149	172	202	240	260	0.23
AL-16536-F	45.5	0.799	+30	51	167	182	204	237	261	< 0.01
AL-16662-F	46.0	0.797	+2	43	154	173	199	234	256	0.16
AL-16663-F	45.1	0.801	+2	43	157	.76	203	238	261	0.18
AL-16676-F	41.4	0.818	+19	51	163	183	213	249	276	0.03
AL-16677-F	46.2	0.796	+30	41	148	173	196	227	248	0.06
AL-16741-F	46.2	0.796	> +30	51	161	179	202	235	263	< 0.01
AL-16742-F	45.8	0.798	> +30	51	163	180	202	237	258	< 0.01
AL-16743-F	46.2	0.796	> +30	48	158	176	199	236	260	< 0.01
AL-16770-F	47.4	0.791	+30	36	151	170	193	225	248	0.04
AL-16771-F	46.6	0.794	+15	41	155	172	199	234	253	0.18
AL-16844-F	46.9	0.793	+30	41	147	168	192	224	239	0.06
AL-16965-F	46.6	0.794	> +30	41	153	171	194	226	251	0.10
AL-17034-F	47.6	0.790	+30	39	144	173	195	223	235	0.07
AL-17042-F	45.1	0.801	> +30	51	163	178	203	242	263	< 0.01
AL-17087-F	42.7	0.812	+30	46	154	173	206	246	261	0.15
AL-17102-F	46.3	0.796	> +30	47	156	170	189	222	238	0.05
AL-17107-F	47.4	0.791	> +30	41	152	166	183	216	245	0.09
AL-17114-F	47.1	0.792	+17	42	154	173	195	229	251	0.13
AL-17115-F	47.1	0.792	+17	43	153	173	194	229	249	0.12
AL-17129-F	46.3	0.796	+20	52	167	182	203	238	271	< 0.01
AL-17130-F	46.1	0.796	+30	49	164	179	202	238	268	< 0.01
AL-17131-F	44.9	0.802	+30	49	163	179	204	242	275	< 0.01
AL-17132-F	45.7	0.798	+30	50	164	180	203	239	269	< 0.01
AL-17186-F	49.3	0.782	+30	38	151	167	186	221	250	0.11
AL-17215-F	46.9	0.793	+30	37	150	172	194	225	254	0.06
AL-17220-F	42.0	0.815	+30	41	144	167	204	248	274	0.10
AL-17228-F	45.3	0.800	+12	43	151	174	200	234	253	0.13
AL-17229-F	46.3	0.796	+17	43	154	174	195	227	250	0.11
AL-17230-F	46.5	0.795	+14	44	149	172	198	234	253	0.16
AL-17231-F	49.5	0.781	+21	38	145	165	186	221	246	0.08
AL-17259-F	46.3	0.796	+30	39	144	171	194	225	247	0.08

TABLE 2. Selected Characteristics of DFSC Samples of JP-8 (Part 1)
(Continued)

Lab Code	Gravity, °API, D 1298	Density, kg/L, D 1298	Color, D 156	Flash Point, °C, D 93	Distillation, D 86					Sulfur, mass%, D 4294
					IBT	10%	50%	90%	EP	
AL-17260-F	48.8	0.785	+30	41	148	168	190	224	248	0.08
AL-17409-F	47.4	0.791	+30	39	148	172	196	226	242	0.05
AL-17425-F	46.4	0.795	+10	43	155	174	197	231	252	0.09
AL-17426-F	45.4	0.800	+2	41	151	173	201	238	255	0.12
AL-17493-F	45.3	0.800	+30	51	164	179	202	238	261	< 0.01
AL-17494-F	44.8	0.802	+30	50	162	179	203	239	266	< 0.01
AL-17495-F	44.9	0.802	+30	49	161	177	203	240	263	< 0.01
AL-17498-F	45.6	0.799	+30	51	163	178	202	238	268	< 0.01
AL-17505-F	49.5	0.781	+22	39	150	166	185	220	257	0.08
AL-17533-F	47.2	0.792	+12	45	161	177	192	216	241	0.06
AL-17534-F	46.5	0.795	+10	41	157	176	195	227	252	0.10
AL-17542-F	46.1	0.796	+30	45	155	177	200	227	231	0.02
AL-17591-F	43.9	0.806	+30	53	168	184	207	238	264	0.01
AL-17593-F	46.1	0.796	+17	39	155	174	202	237	256	0.14
AL-17594-F	46.4	0.795	+15	44	156	176	202	238	257	0.06
AL-17601-F	46.8	0.793	> +30	46	158	177	200	230	252	0.09
AL-17616-F	45.0	0.801	> +30	38	150	162	192	248	271	0.09
AL-17617-F	43.6	0.808	+17	44	160	177	208	252	276	0.13
AL-17618-F	40.8	0.821	+13	46	160	178	214	256	279	0.15
AL-17619-F	43.9	0.806	+18	43	153	171	205	250	274	0.18
AL-17623-F	44.9	0.802	> +30	53	168	183	206	238	258	< 0.01
AL-17624-F	45.8	0.798	> +30	51	167	179	201	234	254	< 0.01
AL-17625-F	43.7	0.807	> +30	49	160	178	207	242	262	< 0.01
AL-17627-F	49.3	0.782	+22	39	149	167	187	219	244	0.05
AL-17638-F	46.6	0.794	> +30	41	149	173	196	224	242	0.04
AL-17725-F	46.4	0.795	> +30	46	158	175	198	226	244	0.06
AL-17736-F	46.5	0.795	+15	43	154	172	200	237	254	0.15
AL-17737-F	46.2	0.796	+12	43	154	173	200	236	253	0.17
AL-17738-F	46.0	0.797	+6	41	152	172	201	236	254	0.16
AL-17767-F	49.0	0.784	+20	41	151	167	187	219	243	0.04
AL-17792-F	47.4	0.791	> +30	41	151	171	193	223	241	0.02
AL-17828-F	40.9	0.820	+12	52	166	187	216	249	269	0.04
AL-17829-F	42.4	0.813	+18	53	169	187	212	245	266	0.13
AL-17830-F	42.9	0.811	+18	53	170	188	212	244	264	0.28
AL-17835-F	44.7	0.807	+30	43	151	162	179	219	252	0.01
AL-17907-F	44.7	0.803	> +30	44	154	175	202	226	247	< 0.01
AL-17908-F	44.9	0.802	> +30	44	154	174	200	225	244	< 0.01
AL-18105-F	45.6	0.799	0	44	157	176	202	238	256	0.16
AL-18116-F	45.1	0.801	> +30	52	167	181	206	239	261	< 0.01
AL-18123-F	48.7	0.785	+23	39	150	167	188	222	243	0.04
AL-18133-F	40.8	0.821	+18	54	170	189	216	249	269	0.06
AL-18134-F	41.1	0.819	+19	57	174	191	216	247	266	0.07
AL-18144-F	46.0	0.797	+15	44	156	175	200	232	249	0.10
AL-18147-F	44.9	0.802	+30	52	163	179	204	237	254	< 0.01
AL-18157-F	45.5	0.799	+30	61	172	183	206	237	252	< 0.01

TABLE 2. Selected Characteristics of DFSC Samples of JP-8 (Part 2)

Lab Code	Cetane No., D 613	Cetane Index, D 976	F.V.E.* Cetane Index, D 4737	Kin Vis @ 40°C, cSt, D 445	Kin Vis @ 70°C, cSt, D 445	Heat of Combustion			Percent Aromatics, D 1319	Percent Olefins, D 1319	Percent Hydrogen, D 3178
						MJ/kg, D 240	Btu/lb, D 240	Btu/gal.,** D 240			
AL-15050-F	42	45	46	1.39	0.95	43.034	18501	124771	18.6	1.6	13.8
AL-15854-F	44	45	47	1.24	0.86	43.005	18489	122638	15.0	1.7	14.1
AL-15996-F	43	45	47	1.21	0.89	42.829	18423	122207	12.6	0.1	14.0
AL-16025-F	46	45	47	1.23	0.86	43.047	18507	122905	14.0	0.1	14.0
AL-16064-F	44	43	44	1.37	0.92	42.985	18480	125054	15.5	3.5	13.5
AL-16091-F	40	41	42	1.41	0.95	42.810	18405	125338	13.0	1.5	13.6
AL-16234-F	43	44	46	1.25	0.88	42.838	18417	123062	18.0	1.0	13.8
AL-16236-F	42	42	43	1.42	0.96	42.882	18436	125254	17.0	1.0	13.8
AL-16242-F	42	46	45	1.58	1.06	42.775	18390	125383	20.8	1.4	13.6
AL-16233-F	48	48	50	1.27	0.88	43.112	18534	122658	16.5	<1.0	14.1
AL-16254-F	46	45	46	1.36	0.93	43.069	18516	124353	17.0	<1.0	13.8
AL-16255-F	46	47	49	1.29	0.90	43.168	18559	123329	16.0	<1.0	13.8
AL-16256-F	45	45	46	1.37	0.94	42.946	18463	121219	16.5	<1.0	14.2
AL-16418-F	52	48	50	1.36	0.94	42.992	18483	123300	16.0	2.0	14.0
AL-16449-F	47	47	49	1.32	0.92	43.075	18519	123262	15.1	<1.0	14.0
AL-16450-F	47	47	50	1.32	0.92	43.175	18562	123679	15.9	<1.0	13.9
AL-16466-F	47	46	47	1.23	0.82	42.868	18430	122596	18.9	1.1	13.8
AL-16536-F	47	47	48	1.29	0.90	43.118	18537	123382	16.5	<1.0	14.1
AL-16662-F	46	46	47	1.23	0.83	42.924	18454	122479	16.5	0.2	14.0
AL-16663-F	45	46	47	1.27	0.87	42.805	18403	122766	16.0	0.5	13.8
AL-16676-F	43	43	43	1.46	0.98	42.898	18443	125671	19.8	0.5	13.7
AL-16677-F	45	45	46	1.18	0.85	43.029	18499	122648	16.8	1.6	14.1
AL-16741-F	46	47	49	1.28	0.89	43.115	18536	122894	16.0	<1.0	14.1
AL-16742-F	45	46	48	1.28	0.89	43.110	18534	123158	16.5	<1.0	13.9
AL-16743-F	45	46	48	1.23	0.86	43.003	18488	122575	16.0	<1.0	14.1
AL-16770-F	45	45	48	1.14	0.81	42.998	18486	121730	17.5	0.5	14.1
AL-16771-F	46	47	49	1.20	0.84	42.901	18444	122007	15.0	0.2	14.0
AL-16844-F	43	44	46	1.14	0.81	43.035	18502	122187	17.8	1.0	13.6
AL-16963-F	43	44	46	1.16	0.82	43.069	18516	122483	15.7	1.2	13.9
AL-17034-F	45	47	49	1.13	0.80	43.006	18489	121621	17.3	1.7	13.8
AL-17042-F	45	46	47	1.28	0.89	43.118	18537	122270	18.9	1.7	13.9
AL-17087-F	42	42	43	1.31	0.91	42.925	18454	124804	14.7	1.7	13.5
AL-17102-F	42	42	44	1.11	0.79	43.040	18504	122608	18.8	0.3	13.7
AL-17107-F	42	41	44	1.06	0.75	42.994	18484	121717	18.6	0.1	13.8
AL-17114-F	46	46	48	1.17	0.83	43.138	18546	122329	17.2	1.8	14.0
AL-17115-F	47	46	48	1.17	0.83	43.082	18522	122171	16.1	1.7	14.0
AL-17129-F	47	48	50	1.27	0.89	43.078	18520	122714	17.0	<1.0	13.9
AL-17130-F	47	47	49	1.26	0.88	43.131	18543	122996	16.5	<1.0	13.8
AL-17131-F	43	45	47	1.29	0.90	43.182	18563	123996	15.0	<1.0	13.8
AL-17132-F	45	47	48	1.27	0.89	43.273	18604	123679	15.9	0.8	13.9
AL-17186-F	45	45	49	1.05	0.75	43.082	18522	120689	12.6	0.2	14.1
AL-17215-F	43	45	47	1.14	0.81	42.784	18394	121674	18.7	0.9	13.8
AL-17220-F	40	40	41	1.30	0.90	42.775	18390	124868	20.5	1.4	13.4
AL-17228-F	44	45	45	1.24	0.87	42.880	18435	122832	14.8	0.2	13.8
AL-17229-F	44	44	46	1.21	0.85	43.082	18522	122727	16.5	0.6	14.0
AL-17230-F	44	46	48	1.23	0.86	43.115	18536	122671	17.5	1.4	13.8
AL-17231-F	48	46	49	1.09	0.78	43.054	18510	120482	12.4	0.3	14.1
AL-17259-F	44	44	46	1.16	0.83	42.861	18427	122097	18.9	1.1	13.7
AL-17260-F	46	47	49	1.13	0.81	43.115	18536	121114	13.5	0.2	14.0

* F.V.E. = Four Variable Equation.

** Btu/gal. is obtained by multiplying density in lb/gal. units by Btu/lb. API gravity is converted to lb/gal. using ASTM-IP Petroleum Measurement Tables.

TABLE 2. Selected Characteristics of DFSC Samples of JP-8 (Part 2)
(Continued)

Lab Code	F.V.E.*		Kin Vis	Kin Vis	Heat of Combustion			Percent Aromatics, D 1319	Percent Olefins, D 1319	Percent Hydrogen, D 3173	
	Cetane No., D 613	Cetane Index, D 976	Cetane Index, D 6737	@ 40°C, cSt, D 443	@ 70°C, cSt, D 443	MJ/kg,	Btu/lb.,**	D 240			
AL-17409-F	45	47	49	1.16	0.83	43.098	18529	122013	16.4	0.7	13.8
AL-17423-F	44	45	47	1.22	0.86	43.114	18536	122765	14.8	1.1	13.9
AL-17426-F	44	45	47	1.24	0.87	42.960	18469	123004	17.4	1.5	13.7
AL-17493-F	47	45	47	1.28	0.89	43.110	18534	123492	17.0	<1.0	13.9
AL-17494-F	47	45	47	1.29	0.90	43.219	18581	124158	17.0	<1.0	13.8
AL-17495-F	46	45	47	1.29	0.90	43.089	18525	123728	15.5	<1.0	13.8
AL-17498-F	47	46	48	1.26	0.88	43.231	18586	123634	17.0	<1.0	13.8
AL-17503-F	48	46	49	1.09	0.78	43.129	18542	120690	11.5	0.3	14.3
AL-17533-F	46	45	47	1.15	0.82	43.224	18583	122499	13.9	1.5	13.8
AL-17534-F	45	45	47	1.19	0.84	43.031	18500	122433	14.2	1.5	14.1
AL-17542-F	44	46	48	1.21	0.85	43.057	18311	122783	16.5	0.6	13.7
AL-17591-F	45	45	46	1.32	0.92	42.971	18474	124071	17.5	<1.0	13.8
AL-17593-F	46	47	49	1.24	0.87	42.991	18483	122593	16.6	1.0	14.1
AL-17594-F	45	48	49	1.24	0.87	43.089	18525	122673	15.1	0.3	14.0
AL-17601-F	45	47	49	1.20	0.85	43.034	18501	122236	15.4	0.7	14.0
AL-17616-F	42	40	43	1.18	0.84	42.806	18603	122860	16.6	0.2	13.7
AL-17617-F	45	44	46	1.33	0.92	42.879	18635	124031	21.3	1.7	13.8
AL-17618-F	44	42	42	1.43	0.98	42.708	18361	123533	18.6	0.6	13.5
AL-17619-F	45	44	46	1.29	0.90	42.972	18674	124071	16.9	0.5	13.7
AL-17623-F	44	46	48	1.31	0.91	43.050	18508	123615	17.0	<1.0	13.9
AL-17624-F	45	46	48	1.25	0.87	42.888	18639	122527	17.0	<1.0	14.0
AL-17625-F	45	44	46	1.32	0.92	42.846	18421	123883	17.0	<1.0	13.2
AL-17627-F	45	46	49	1.10	0.78	43.110	18534	120768	12.0	0.3	14.4
AL-17638-F	46	45	47	1.16	0.82	43.011	18492	122325	20.4	<1.0	13.8
AL-17723-F	44	46	48	1.19	0.84	43.130	18543	122792	15.0	0.6	14.0
AL-17736-F	46	47	49	1.22	0.86	43.015	18493	122387	17.5	<1.0	14.1
AL-17737-F	46	46	48	1.23	0.86	42.978	18477	122502	17.8	<1.0	14.0
AL-17738-F	47	46	48	1.24	0.87	43.012	18492	122731	16.8	<1.0	14.0
AL-17767-F	47	46	49	1.09	0.78	43.212	18578	121260	12.7	0.3	14.2
AL-17792-F	44	46	48	1.13	0.80	43.117	18537	122066	19.9	0.7	13.9
AL-17828-F	45	43	43	1.50	1.02	42.920	18452	126100	18.4	2.0	13.7
AL-17829-F	41	44	45	1.44	0.98	42.962	18470	125134	19.8	1.8	13.7
AL-17830-F	47	45	46	1.43	0.98	43.010	18491	124925	18.9	1.5	13.8
AL-17835-F	38	34	37	1.08	0.78	42.999	18486	124299	17.2	1.0	13.7
AL-17907-F	44	44	45	1.23	0.86	43.068	18516	123798	18.4	0.3	13.8
AL-17908-F	45	44	45	1.21	0.85	42.986	18481	123435	19.6	0.3	13.8
AL-18105-F	46	46	48	1.27	0.88	43.026	18498	123049	17.0	2.1	14.0
AL-18116-F	46	46	48	1.32	0.92	43.005	18489	123340	17.0	<1.0	14.0
AL-18123-F	46	46	47	1.12	0.80	43.188	18567	121372	10.7	0.3	14.2
AL-18133-F	44	42	43	1.51	1.02	42.968	18473	126318	19.9	2.5	13.7
AL-18134-F	44	43	44	1.51	1.02	42.970	18473	126097	20.0	2.5	13.7
AL-18144-F	46	46	48	1.25	0.87	43.000	18487	122698	15.3	1.7	14.0
AL-18147-F	45	45	47	1.30	0.90	43.032	18500	123562	17.5	1.0	13.9
AL-18157-F	47	47	49	1.31	0.91	43.241	18590	123735	17.5	1.0	13.9

* F.V.E. = Four Variable Equation.

** Btu/gal. is obtained by multiplying density in Pb/gal. units by Btu/lb. API gravity is converted to Pb/gal. using ASTM-IP Petroleum Measurement Tables.

TABLE 3. Summary of JP-8 Characteristics

Properties	Partial Requirements				Data Summary			
	MIL-T-83133 JP-8		VV-F-800D DF-A		Average		Values	Standard Deviation (a)
					Minimum	Maximum		
Gravity, °API, D 1298	37 to 51	(b)	(b)	(b)	45.4	40.8	49.5	2.00
Density, kg/L, D 1298	0.775 to 0.840	Report	Report	0.815 to 0.860	0.7995	0.781	0.821	0.0091
Flash Point, °C, D 93	38 min	38 min	38 min	56 min	45.6	36	61	5.2
Distillation, °C, D 86	Report	(b)	(b)	(b)	157.5	144	174	7.4
Initial Boiling Point	205 max	(b)	(b)	(b)	175.7	162	191	6.1
10% Recovered	Report	Report	Report	Report	200.1	179	222	7.9
50% Recovered	Report	288 max	288 max	357 max	235.3	216	256	9.5
90% Recovered	Report	300 max	300 max	370 max	257.8	231	297	11.5
End Point	300 max	3 max	3 max	3 max	0.8	0.5	1.0	0.25
Residue, vol%	1.5 max	40 min	40 min	45 min	44.9	38	52	2.0
Cetane Number, D 613	(b)	43 min	43 min	(b)	45.1	34	48	2.2
Cetane Index, D 976	Report	(b)	(b)	(b)	46.8	37	50	2.3
Four Variable Equation, Cetane Index, D 4737	(b)	(b)	(b)	(b)	46.8	37	50	2.3
Kinematic Viscosity at 40°C, cSt, D 445	(b)	1.1 to 2.4	1.3 to 2.9	1.3 to 5.0 (c)	1.25	1.05	1.58	0.11
Kinematic Viscosity at 70°C, cSt, D 445	(b)	(b)	(b)	(b)	0.88	0.75	1.06	0.061
Kinematic Viscosity at -20°C, cSt, D 445	8.0 max	(b)	(b)	(b)	4.09	2.7	6.5	0.709
Sulfur, wt%, D 4294	0.3 max	0.25 max	0.50 max	0.30 max	0.07	0.01	0.28	0.061
Net Heat of Combustion, D 240	MJ/kg	(b)	(b)	(b)	43.019	42.708	43.273	0.1184
	Btu/lb	42.8 min	(b)	(b)	18,495	18,361	18,604	50.9
		18,400 min	(b)	(b)	123,138	120,482	126,318	1264.6
Aromatics, vol%, D 1319	(b)	(b)	(b)	(b)	16.70	10.7	21.3	2.12
Olefins, vol%, D 1319	25.0 max	(b)	(b)	(b)	1.02	0.1	3.5	0.60
Hydrogen, wt%, D 3701 (d)	5.0 max	(b)	(b)	(b)	13.88	13.4	14.4	0.19
		13.4 min	(b)	(b)				

(a) Based on formula using (n-1) as the divisor.

(b) No requirement.

(c) Equivalent to NATO F-54 kinematic viscosity requirement of 1.8 to 9.5 cSt at 20°C.

(d) Method for hydrogen at BFLRF was ASTM D 3178.

Many JP-8 samples were received from some refineries and only 1 or 2 from others. To compare the properties of the samples from each refinery, they were grouped according to their source, a few selected properties were averaged, and ranges of these properties were determined. These data are shown in TABLE 4. It is apparent that, in some cases, samples from the same refinery have virtually the same properties. However, in other cases, different batches from one refinery range widely in properties. From the data submitted with each sample, it was often difficult to determine if similar fuels were in fact from the same batches; therefore, no attempt to separate these potential duplications from the data base was made. Individual frequency histograms are presented in the discussion of each property in the following subsections. Frequency tabulations, which provide more detailed information for each property, are given in Appendix A.

The JP-8 sample properties reported by the suppliers are tabulated in Appendix B, TABLE B-1. These data are sorted according to source, and minimum, maximum, and average values for selected parameters are reported. Often the inspection report showed data from two or more tanks containing the product, and for a composite sample. When this occurred, TABLE B-1 shows multiple sets of data for one AL-code number.

1. Gravity and Density

The API gravities for the JP-8 fuels were in a rather narrow range as might be expected. A frequency histogram for this property is shown in Fig. 1. Densities of these fuels are also in a narrow range, and the distribution of values for this property is depicted in the frequency histogram in Fig. 2.

2. Flash Point

The flash points for the JP-8 fuels were found to be in a broad range. One sample had a flash point of 36°C, which is below the limit for JP-8, DF-A, and DF-1. The supplier, however, reported a value of 38°C. Fig. 3 is a frequency histogram of the flash point values for the JP-8 samples.

3. Distillation

The summarized distillation data in TABLE 3 show there is a variability in the boiling range for JP-8 samples from different sources. Figs. 4 through 8 show frequency

TABLE 4. Property Data for JP-8 Samples From Different Sources

Source	Sample Size	Gravity, °API			20% Distillation, °C			Cetane No.			Cetane Index			F.V.E.* Cetane Index		
		Avg.	Min.	Max.	Avg.	Min.	Max.	Avg.	Min.	Max.	Avg.	Min.	Max.	Avg.	Min.	Max.
Athens, Greece	1	46.0	--*	--	200.0	--	--	46.0	--	--	46.0	--	--	48.0	--	--
Ft. Belvoir, Virginia	1	41.3	--	--	222.0	--	--	42.0	--	--	46.0	--	--	45.0	--	--
Britain	1	43.2	--	--	211.0	--	--	42.0	--	--	45.0	--	--	46.0	--	--
Castellon, Spain	3	43.2	42.0	45.0	200.7	192	206	41.3	40	42	40.7	40	42	42.3	41	43
Greece	1	46.1	--	--	198.0	--	--	44.0	--	--	45.0	--	--	47.0	--	--
Huelva, Spain	11	42.3	40.8	45.1	211.9	205	216	44.9	41	52	43.7	42	48	44.7	42	50
Killingholme, England	2	44.8	44.7	44.9	201.0	200	202	44.5	44	45	44.0	44	44	45.0	45	45
Norco, Louisiana	2	41.7	41.5	41.9	209.0	209	209	41.0	40	42	41.5	41	42	42.5	42	43
Pohang, Korea	2	46.3	46.3	47.4	186.0	183	189	42.0	42	42	41.5	41	42	44.0	44	44
Port Jerome, France	9	47.0	46.2	47.6	194.3	192	196	44.4	43	46	45.3	44	47	47.3	46	49
Priolo, Sicily	8	48.8	46.6	49.5	187.0	185	194	46.0	43	48	45.8	44	47	48.4	46	49
Rotterdam, Netherlands	26	45.3	43.6	46.5	203.5	199	212	45.9	43	48	46.1	44	48	47.9	46	50
Singapore	1	44.8	--	--	202.0	--	--	43.0	--	--	44.0	--	--	46.0	--	--
St. Theodori, Greece	21	46.2	45.1	47.2	199.0	192	203	45.5	44	47	44.0	44	48	47.5	45	49
West Germany	4	46.0	44.7	46.8	199.0	179	200	43.3	38	45	42.8	34	47	45.3	36	49

* Four Variable Equation.

** Min. and max. values not given when only one sample was received.

Figure 1. Frequency histogram, JP-8,
API gravity

Figure 2. Frequency histogram, JP-8,
density

Figure 5. Frequency histogram, JP-31
distillation, 10-percent recovered

Figure 6. Frequency histogram, JP-31
distillation, 50-percent recovered

histograms for distillation temperatures at the initial boiling point (IBP), 10-, 50-, and 90-percent recovered, and end point, respectively.

4. Cetane Number and Cetane Index

All the JP-8 samples in this program had cetane numbers measured by ASTM D 613 of 40 and above, except for one sample that had a cetane number of 38. Fig. 9 is a frequency histogram showing the distribution of cetane number values among the JP-8 samples evaluated. Cetane indexes were calculated by two ASTM methods: D 976, "Calculated Cetane Index of Distillate Fuels," and D 4737, "Calculated Index by Four Variable Equation." To remain consistent with the VV-F-800D specification limits, all cetane number and cetane index values were rounded to the nearest integer. Actual values, reported to a tenth of a cetane number, are presented in Appendix C. The frequency histograms for these two properties are shown in Figs. 10 and 11, respectively. Linear regressions of cetane index, D 976, on cetane number, D 613, and four variable equation cetane index, D 4737, on cetane number, D 613, were performed and are plotted in Figs. 12 and 13, respectively. These plots show the lines of predictability at 95 percent confidence level and the ideal correlation lines. The correlation coefficient for D 976 on D 613 was found to be 0.75 and that for D 4737 on D 613 was 0.76, indicating that both equations have about the same level of predictability. It would be desirable to have a correlation with a better coefficient for predicting the ignition characteristics of JP-8 fuels; however, at the present time, these equations appear to be the best available. Since the cetane index, D 976, is easier to use, it is the recommended correlation.

Figs. 12 and 13 show what appears to be only 32 and 36 data points, respectively, and yet data for 93 fuels were used in these plots. The explanation is that many of those points represent data points for several fuel samples that had identical cetane number and cetane index values, Fig. 12, or cetane number and four variable equation cetane index values, Fig. 13.

5. Kinematic Viscosity

The kinematic viscosities of the JP-8 samples measured at 40°C ranged from 1.05 to 1.58 cSt, and six fuels were below the 1.1 minimum limit for DF-A. Three fuels measured 1.09, one was 1.08, one was 1.06, and the lowest was 1.05 cSt. The average value for 93 samples was 1.25 cSt. Fig. 14 is a frequency histogram depicting the

Figure 10. Frequency histogram, JP-8,
cetane index, D 976

Figure 9. Frequency histogram, JP-8,
cetane number, D 613

CETANE NUMBER, D 613

4 VARIABLE CETANE INDEX, D 4737

Figure 14. Frequency histogram, JP-8,
Kinematic viscosity at 40°C

Figure 13. Regression of four variable equation
cetane index, D 4737, on cetane number, D 613

distribution of these values. Kinematic viscosities measured at 70°C ranged from 0.75 to 1.06 cSt, and the average was 0.88 cSt. The distribution of the kinematic viscosities at 70°C values is shown in Fig. 15. The viscosities at -20°C, in most cases, were reported by the suppliers, but when these values were not reported, they were extrapolated from the values at 40° and 70°C. The extrapolated values at 100°C and -20°C were obtained using the mathematical relationships shown in Appendix XI of ASTM Method D 341, "Viscosity Temperature Charts for Liquid Petroleum Products." Fig. 16 is a frequency histogram for kinematic viscosity at -20°C of the JP-8 sample. TABLE 5 lists the kinematic viscosities of the JP-8 samples at the three temperatures listed above plus estimated viscosities at 100°C. Viscosities at 70° and 100°C are not generally reported; however, in the testing program associated with the conversion from DF-2 to JP-8, it was of interest to know these properties. It has been estimated that under normal operating conditions, the fuel temperature in most diesel engines (that is, the temperature of fuel within the vehicle's tank) reaches 70°C (158°F). Also, in engine tests conducted at the U.S. Army Tank-Automotive Command, the temperature of the fuel entering the inlet to the fuel injector pump was heated to 91°C (195°F), perhaps the most extreme highest fuel temperature to be anticipated.

6. Sulfur Content

Determinations for sulfur content showed that the JP-8 fuels have a low average sulfur content. The distribution of this property is presented in the frequency histogram in Fig. 17, which shows a large number of these samples at 0.01 wt% sulfur.

7. Net Heat of Combustion

The net heat of combustion was determined for the 93 JP-8 samples and reported in three different units: MJ/kg, Btu/lb and Btu/gal. The distribution of the values for Btu/lb is shown in Fig. 18 and that for Btu/gal., in Fig. 19.

8. Aromatics and Olefins

Hydrocarbon-type analyses for the JP-8 samples were reported by the refiners, and frequency histograms for the aromatic and olefin content of these fuels are shown in Figs. 20 and 21, respectively.

Figure 15. Frequency histogram, JP-8,
kinematic viscosity at 70°C

Figure 16. Frequency histogram, JP-8,
kinematic viscosity at -20°C

TABLE 5. Kinematic Viscosities of JP-8 Samples

No.	AL- Code No.	Measured K Vis at		Extrapolated K Vis at		Reported K Vis at -20°C (-4°F)
		40°C (104°F)	70°C (158°F)	100°C (212°F)	-20°C (-4°F)	
1	15996	1.22	0.89	0.69	3.2	4.1
2	16025	1.23	0.86	0.64	3.8	4.2
3	16064	1.37	0.92	0.67	5.2	5.0
4	16091	1.41	0.95	0.69	5.3	5.3*
5	16234	1.25	0.88	0.66	3.8	4.0
6	16236	1.42	0.96	0.70	5.2	5.2*
7	16253	1.27	0.88	0.65	4.1	3.7
8	16254	1.36	0.93	0.68	4.7	4.4
9	16255	1.29	0.90	0.67	4.1	4.3
10	16256	1.37	0.94	0.69	4.7	4.8
11	16418	1.36	0.94	0.70	4.5	4.5*
12	16449	1.32	0.92	0.69	4.2	4.4
13	16450	1.32	0.92	0.69	4.2	4.6
14	16466	1.23	0.82	0.59	4.8	3.8
15	16536	1.29	0.90	0.67	4.1	4.1
16**						
17	16662	1.23	0.83	0.60	4.5	3.8
18	16663	1.27	0.87	0.64	4.4	3.8
19	16676	1.46	0.98	0.71	5.6	5.6*
20	16677	1.18	0.85	0.65	3.2	3.9
21	16741	1.28	0.89	0.66	4.1	4.3
22	16742	1.28	0.89	0.66	4.1	4.0
23	16743	1.23	0.86	0.64	3.8	4.3
24	16770	1.14	0.81	0.61	3.3	3.6
25	16771	1.20	0.84	0.63	3.7	3.9
26	16844	1.14	0.81	0.61	3.3	3.5
27	16965	1.16	0.82	0.62	3.4	3.4*
28	17034	1.13	0.80	0.60	3.3	3.5
29	17042	1.28	1.05	0.89	2.2	2.2*
30**						
31	17087	1.31	0.91	0.68	4.2	4.6
32	17114	1.17	0.83	0.63	3.4	3.4*
33	17115	1.17	0.83	0.63	3.4	3.4*
34	17129	1.27	0.89	0.67	3.9	4.4
35	17130	1.26	0.88	0.66	4.0	4.0
36	17131	1.29	0.90	0.67	4.1	4.2
37	17132	1.27	0.89	0.67	3.9	4.1
38	17186	1.05	0.75	0.57	2.9	3.3
39	17215	1.14	0.81	0.61	3.3	3.3*
40	17220	1.30	0.90	0.67	4.3	4.3*
41	17228	1.24	0.87	0.65	3.8	3.2
42	17229	1.21	0.85	0.64	3.7	3.2
43	17230	1.23	0.86	0.64	3.8	3.8*
44	17231	1.09	0.78	0.59	3.0	3.3
45	17259	1.16	0.83	0.63	3.3	3.3*

* Extrapolated values. Refiner did not report kinematic viscosity at -20°C.

** This sample was never received.

**TABLE 5. Kinematic Viscosities of JP-8 Samples
(Continued)**

No.	AL- Code No.	Measured K Vis at		Extrapolated K Vis at		Reported K Vis at -20°C (-4°F)
		40°C (104°F)	70°C (158°F)	100°C (212°F)	-20°C (-4°F)	
46	17260	1.13	0.81	0.62	3.1	3.3
47	17409	1.16	0.83	0.63	3.3	3.6
48	17425	1.22	0.86	0.65	3.7	3.7*
49	17426	1.24	0.87	0.65	3.8	3.8*
50	17493	1.28	0.89	0.66	4.1	4.2
51	17494	1.29	0.90	0.67	4.1	4.3
52	17495	1.29	0.90	0.67	4.1	4.4
53	17498	1.26	0.88	0.66	4.0	3.9
54	17505	1.09	0.78	0.59	3.1	3.3
55	17533	1.15	0.82	0.62	3.3	2.7
56	17534	1.19	0.84	0.63	3.6	2.8
57	17542	1.21	0.85	0.64	3.7	3.9
58	17591	1.32	0.92	0.69	4.2	4.5
59	17593	1.24	0.87	0.65	3.8	3.8*
60	17594	1.24	0.87	0.65	3.8	3.1
61	17601	1.20	0.85	0.64	3.5	3.9
62	17616	1.18	0.84	0.64	3.4	3.7
63	17617	1.33	0.92	0.68	4.4	4.4*
64	17618	1.43	0.98	0.72	4.9	5.2
65	17619	1.29	0.90	0.67	4.1	4.6
66	17623	1.31	0.91	0.68	4.2	4.2
67	17624	1.25	0.87	0.65	4.0	3.9
68	17625	1.32	0.92	0.69	4.2	4.5
69	17627	1.10	0.78	0.59	3.2	3.3
70	17638	1.16	0.82	0.62	3.4	3.4*
71	17725	1.19	0.84	0.63	3.6	3.9
72	17736	1.22	0.86	0.65	3.7	3.7*
73	17737	1.23	0.86	0.64	3.8	3.8*
74	17738	1.24	0.87	0.65	3.8	3.8*
75	17767	1.09	0.78	0.59	3.0	3.3
76	17792	1.13	0.80	0.60	3.3	3.4
77	17828	1.50	1.02	0.75	5.4	5.4*
78	17829	1.44	0.98	0.72	5.1	5.1*
79	17830	1.43	0.98	0.72	4.9	4.9*
80	17835	1.08	0.78	0.60	2.9	3.4
81	17907	1.23	0.86	0.64	3.8	3.9
82	17908	1.21	0.85	0.64	3.7	4.0
83	18105	1.27	0.88	0.65	4.1	4.1*
84	18116	1.32	0.92	0.69	4.2	4.4
85	18123	1.12	0.80	0.61	3.2	3.3
86	18133	1.51	1.02	0.75	5.6	5.6*
87	18134	1.51	1.02	0.75	5.6	5.6*
88	18144	1.25	0.87	0.65	4.0	4.0*
89	18147	1.30	0.90	0.67	4.3	4.4
90	18157	1.31	0.91	0.68	4.2	4.4

* Extrapolated values. Refiner did not report kinematic viscosity at -20°C.

Figure 18. Frequency histogram, JP-81,
net heat of combustion, Btu/lb

Figure 17. Frequency histogram, JP-81,
sulfur content

Figure 20. Frequency histogram, JP-8₂ aromatics

Figure 19. Frequency histogram, JP-8, net heat of combustion, Btu/gal.

Figure 21. Frequency histogram, JP-8, olefins

9. Hydrogen Content

The hydrogen content of the JP-8 samples was determined to enable the calculation of the net heat of combustion from the measured gross heat of combustion by ASTM procedure D 240. A frequency histogram for this property is shown in Fig. 22.

B. Properties of JP-5 Samples Evaluated

During this program, 234 samples of JP-5 were received at BFLRF. Of these samples, 63 were evaluated for the same properties as the JP-8 samples. The remaining samples

Figure 22. Frequency histogram, JP-8, hydrogen content

were evaluated for kinematic viscosities at 40° and 70°C only. The sources of these samples and the number of samples from each were:

<u>Sample No.</u>	<u>Source</u>	<u>No. of Samples</u>	<u>Samples Evaluated</u>
1	Deer Park, TX	34	10
2	Abilene, TX	23	5
3	Bakersfield, CA	12	2
4	Beaumont, TX	1	1
5	Corpus Christi, TX	14	5
6	Hanford, CA	2	2
7	Newhall, CA	62	19
8	Baton Rouge, LA	25	11
9	Ewa Beach, HI	1	1

<u>Sample No.</u>	<u>Source</u>	<u>No. of Samples</u>	<u>Samples Evaluated</u>
10	Sicily	15	2
11	Ferndale, WA	25	3
12	Three Rivers, TX	8	1
13	Pasadena, TX	1	1
14	Tacoma, WA	6	0
15	Torrance, CA	5	0

It is possible that samples from one refinery sampled on the same date came from one batch of fuel; however, they do represent different shipments. Since it was not clear that they were from the same batch, even though the inspection data may have been virtually identical, each sample was included in the statistical evaluation of the data.

TABLE 6 is a listing of the JP-5 samples evaluated, with identifying code numbers, refinery source, and sampling and receiving dates. In contrast with the JP-8 samples, most of the JP-5 fuels came from refineries in the U.S. Of the 63 samples, only 2 (both from Sicily) were provided by other than U.S. refineries. An additional 13 samples received from Sicily were evaluated only for viscosities. The data of special interest to this program are listed in TABLE 7, which consists of two parts. Part 1 of TABLE 7 contains the analytical properties measured primarily for comparison with the suppliers data. Part 2 contains the data more closely related to the utilization of JP-5 as a diesel fuel. The JP-5 analytical results are summarized and compared to partial requirements of MIL-T-5624M (grade JP-5) and VV-F-800D (grades DF-1 and NATO F-54) in TABLE 8.

As stated earlier, all except two of the 63 JP-5 samples came from refineries in the U.S., grouped in two general areas: the Pacific Coast and the Gulf Coast. In TABLE 9, a few properties for the samples received from each refinery are grouped and the averages, minimum, and maximum values are shown. It was observed that the JP-5 fuels from refineries supplying more than one sample had properties within a narrow range of values, in contrast with the JP-8 fuels from a single refinery that showed a broader range of values.

The JP-5 sample properties reported by the suppliers are shown in TABLE B-2 of Appendix B. These data are sorted according to source, and minimum, maximum, and average values for selected parameters are reported.

TABLE 6. Source of JP-5 Samples

<u>Lab Code</u>	<u>Location</u>	<u>Sample Date</u>	<u>Date Received</u>
AL-16773-F	Deer Park, Texas	10-15-87	10-19-87
AL-16792-F	Abilene, Texas	10-19-87	10-22-87
AL-16794-F	Bakersfield, California	10-08-87	10-26-87
AL-16795-F	Bakersfield, California	10-19-87	10-26-87
AL-16796-F	Deer Park, Texas	10-20-87	10-27-87
AL-16824-F	Deer Park, Texas	10-26-87	10-30-87
AL-16825-F	Beaumont, Texas	10-22-87	11-02-87
AL-16826-F	Corpus Christi, Texas	10-23-87	11-02-87
AL-16828-F	Hanford, California	10-14-87	11-09-87
AL-16829-F	Hanford, California	10-22-87	11-09-87
AL-16830-F	Newhall, California	10-26-87	11-09-87
AL-16831-F	Newhall, California	10-28-87	11-09-87
AL-16833-F	Abilene, Texas	11-05-87	11-11-87
AL-16834-F	Newhall, California	10-30-87	11-12-87
AL-16835-F	Newhall, California	11-02-87	11-12-87
AL-16836-F	Deer Park, Texas	11-06-87	11-12-87
AL-16841-F	Deer Park, Texas	11-09-87	11-16-87
AL-16842-F	Newhall, California	11-05-87	11-17-87
AL-16845-F	Baton Rouge, Louisiana	11-06-87	11-18-87
AL-16846-F	Ewa Beach, Hawaii	10-20-87	11-23-87
AL-16854-F	Corpus Christi, Texas	11-19-87	11-24-87
AL-16856-F	Newhall, California	11-06-87	11-25-87
AL-16857-F	Newhall, California	11-09-87	11-25-87
AL-16858-F	Newhall, California	11-09-87	11-25-87
AL-16859-F	Newhall, California	11-12-87	11-25-87
AL-16861-F	Deer Park, Texas	11-20-87	11-30-87
AL-16862-F	Newhall, California	11-16-87	11-30-87
AL-16863-F	Augusta, Sicily	11-03-87	11-30-87
AL-16864-F	Ferndale, Washington	11-10-87	11-30-87
AL-16865-F	Newhall, California	11-18-87	11-30-87
AI-16966-F	Corpus Christi, Texas	11-23-87	11-30-87
AL-16917-F	Baton Rouge, Louisiana	11-20-87	12-03-87
AL-16918-F	Abilene, Texas	11-20-87	12-01-87
AL-16919-F	Baton Rouge, Louisiana	11-17-87	12-03-87
AL-16958-F	Abilene, Texas	12-01-87	12-07-87
AL-16961-F	Newhall, California	11-20-87	12-08-87
AL-16962-F	Baton Rouge, Louisiana	11-27-87	12-09-87
AL-16963-F	Deer Park, Texas	12-03-87	12-09-87
AL-16964-F	Deer Park, Texas	12-06-87	12-09-87
AL-16969-F	Newhall, California	11-23-87	12-11-87
AL-16970-F	Newhall, California	11-30-87	12-11-87
AL-17043-F	Three Rivers, Texas	12-16-87	12-22-87
AL-17044-F	Newhall, California	12-08-87	12-22-87
AL-17047-F	Corpus Christi, Texas	12-18-87	12-23-87
AL-17055-F	Baton Rouge, Louisiana	12-08-87	12-28-87
AL-17057-F	Baton Rouge, Louisiana	12-08-87	12-28-87
AL-17058-F	Baton Rouge, Louisiana	12-08-87	12-28-87
AL-17059-F	Abilene, Texas	12-22-87	12-28-87
AL-17060-F	Ferndale, Washington	11-30-87	12-28-87
AI-17061-F	Ferndale, Washington	12-11-87	12-29-87
AL-17062-F	Baton Rouge, Louisiana	12-22-87	12-29-87
AL-17063-F	Baton Rouge, Louisiana	12-22-87	12-29-87
AL-17068-F	Newhall, California	12-11-87	01-04-88
AL-17069-F	Newhall, California	12-15-87	01-04-88
AL-17070-F	Newhall, California	12-21-87	01-04-88
AL-17071-F	Newhall, California	12-17-87	01-04-88
AL-17072-F	Deer Park, Texas	12-14-87	01-05-88
AL-17073-F	Deer Park, Texas	12-24-87	01-05-88
AL-17082-F	Pasadena, Texas	12-30-87	01-07-88
AL-17083-F	Baton Rouge, Louisiana	12-30-87	01-07-88
AL-17084-F	Baton Rouge, Louisiana	12-30-87	01-07-88
AL-17088-F	Corpus Christi, Texas (Siracusa) Sicily	01-04-88 02-02-88	01-07-88 02-22-88

TABLE 7. Selected Characteristics of DFSC Samples of JP-5 (Part 1)

<u>Lab Code</u>	<u>Gravity, oAPI, D 1298</u>	<u>Density, kg/L, D 1298</u>	<u>Color, D 136</u>	<u>Flash Point, °C, D 93</u>	<u>Distillation, D 86</u>				<u>Sulfur, mass%, D 4294</u>	
					<u>IBT</u>	<u>10%</u>	<u>30%</u>	<u>90%</u>	<u>EP</u>	
AL-16773-F	41.4	0.818	+30	67	183	199	216	241	263	0.01
AL-16792-F	43.1	0.810	+19	63	179	194	214	244	261	0.03
AL-16794-F	40.3	0.823	<-16	61	179	191	206	231	254	0.11
AL-16795-F	40.3	0.823	<-16	59	179	191	206	230	254	0.11
AL-16796-F	41.8	0.816	+30	65	183	197	221	242	260	0.01
AL-16824-F	41.8	0.816	+30	68	189	200	217	241	259	0.04
AL-16825-F	42.1	0.819	+30	61	179	194	213	240	253	0.12
AL-16826-F	43.3	0.809	+30	54	180	194	211	236	255	0.15
AL-16828-F	40.0	0.825	<-16	60	182	192	205	224	244	0.12
AL-16829-F	39.7	0.826	<-16	63	186	196	208	228	247	0.12
AL-16830-F	38.9	0.830	<-16	60	178	194	214	243	263	0.25
AL-16831-F	38.5	0.832	<-16	62	179	196	217	247	266	0.26
AL-16834-F	38.4	0.832	<-16	62	181	198	219	249	271	0.27
AL-16833-F	43.3	0.809	+12	60	179	193	219	243	252	0.02
AL-16835-F	38.3	0.833	<-16	62	182	198	219	247	271	0.27
AL-16836-F	42.6	0.812	+30	62	181	196	216	242	259	0.03
AL-16841-F	42.6	0.813	+30	64	181	194	214	242	259	0.05
AL-16842-F	38.1	0.834	<-16	64	181	201	222	249	272	0.25
AL-16843-F	41.0	0.820	+30	66	183	200	219	242	256	0.05
AL-16846-F	40.3	0.823	+21	62	178	194	217	243	256	0.06
AL-16854-F	45.2	0.800	+30	53	174	189	207	237	256	0.02
AL-16856-F	38.0	0.834	-16	64	182	201	221	247	269	0.25
AL-16857-F	38.6	0.832	-16	60	176	194	217	245	267	0.23
AL-16858-F	38.3	0.833	-16	64	181	197	219	249	273	0.23
AL-16859-F	38.5	0.832	-16	62	178	195	218	247	270	0.24
AL-16861-F	42.9	0.811	+30	64	171	193	212	244	259	0.01
AL-16862-F	38.4	0.832	<-16	64	181	197	218	245	266	0.24
AL-16863-F	45.2	0.800	+30	61	173	188	203	223	243	0.03
AL-16864-F	41.4	0.818	+4	62	176	189	208	233	282	0.07
AL-16865-F	38.6	0.832	<-16	61	176	196	217	247	269	0.24
AL-16866-F	45.3	0.800	+30	59	174	186	203	233	253	0.02
AL-16918-F	43.3	0.809	+30	62	180	194	213	241	255	0.01
AL-16917-F	41.0	0.820	-16	66	184	200	218	242	267	0.06
AL-16919-F	40.5	0.822	+30	68	184	200	218	242	267	0.06
AL-16958-F	43.5	0.808	+17	59	183	194	214	242	259	0.01
AL-16961-F	38.5	0.832	-16	60	181	197	219	248	272	0.24
AL-16962-F	41.1	0.819	+30	63	179	201	219	242	255	0.03
AL-16963-F	41.8	0.816	+30	67	190	201	219	243	258	0.03
AL-16964-F	42.5	0.819	+30	62	182	194	214	242	256	0.04
AL-16969-F	38.7	0.831	-16	62	178	198	218	245	266	0.25
AL-16970-F	38.7	0.831	-16	63	181	197	218	244	263	0.24
AL-17043-F	42.6	0.812	+21	61	177	192	211	241	261	0.04
AL-17044-F	38.6	0.831	<-16	62	181	195	216	244	264	0.23
AL-17047-F	45.6	0.799	+30	59	177	189	206	233	256	0.03
AL-17055-F	40.9	0.820	+30	66	186	203	219	243	258	0.06
AL-17057-F	41.0	0.820	+30	65	186	203	220	242	257	0.06
AL-17058-F	41.2	0.819	+30	63	183	201	219	243	259	0.06
AL-17059-F	43.4	0.809	+30	58	178	193	214	246	265	0.07
AL-17060-F	41.3	0.819	+3	61	181	194	213	244	282	0.01
AL-17061-F	41.4	0.818	+6	61	180	193	213	247	284	0.01
AL-17062-F	41.3	0.819	+30	62	185	202	222	246	262	0.05
AL-17063-F	41.2	0.819	+30	63	183	201	219	243	258	0.05
AL-17068-F	38.6	0.832	<-16	61	179	197	219	249	270	0.27
AL-17069-F	39.3	0.828	<-16	58	177	192	214	242	262	0.24
AL-17070-F	39.2	0.829	<-16	60	177	193	214	243	265	0.24
AL-17071-F	38.9	0.830	<-16	60	178	195	217	247	269	0.25
AL-17072-F	42.3	0.814	+30	62	178	193	214	242	261	0.01
AL-17073-F	41.8	0.816	+30	68	186	200	217	239	257	0.04
AL-17082-F	42.4	0.813	+10	65	183	198	215	239	258	0.04
AL-17083-F	41.7	0.817	+27	63	181	200	219	242	258	0.05
AL-17084-F	41.6	0.817	+27	63	182	201	221	244	259	0.04
AL-17088-F	45.7	0.798	+30	59	177	189	206	233	253	0.01
AL-17235-F	45.9	0.797	+30	62	179	192	204	226	245	0.01

TABLE 7. Selected Characteristics of DFSC Samples of JP-5 (Part 2)

Lab Code	F.V.E.*		Heat of Combustion				Percent Aromatics, D 1319	Percent Olefins, D 1319	Percent Hydrogen, D 3173		
	Cetane No., D 613	Cetane Index, D 976	Cetane Index No., D 4737	Kin Vis @ 40°C, cSt, D 443	Kin Vis @ 70°C, cSt, D 443	MJ/kg, D 240	Btu/lb, D 240	Btu/gal,** D 240			
AL-16773-F	43	43	45	1.33	1.03	42.991	18483	125943	.4	0.7	13.7
AL-16792-F	44	46	47	1.47	0.99	43.040	18504	124865	15.9	1.1	13.9
AL-16794-F	38	38	39	1.39	0.93	42.737	18382	126064	20.5	1.0	13.4
AL-16795-F	38	38	39	1.39	0.93	42.745	18377	126029	19.3	1.1	13.4
AL-16796-F	41	44	47	1.48	1.01	43.001	18487	125675	18.8	0.8	13.7
AL-16824-F	43	45	46	1.32	1.02	43.029	18499	125756	18.0	2.0	13.6
AL-16825-F	44	44	43	1.46	0.99	42.938	18460	125270	20.5	0.5	13.8
AL-16826-F	44	45	47	1.41	0.96	43.015	18493	124643	23.1	0.3	13.7
AL-16828-F	38	37	37	1.37	0.94	42.724	18368	126188	21.3	0.8	13.5
AL-16829-F	39	38	38	1.42	0.97	42.777	18391	126367	22.4	0.8	13.5
AL-16830-F	38	39	39	1.52	1.02	42.710	18362	126955	15.8	0.8	13.3
AL-16831-F	39	38	39	1.38	1.03	42.770	18388	127429	14.8	0.9	13.3
AL-16833-F	47	46	49	1.60	1.07	42.691	18354	127285	17.5	1.1	13.8
AL-16834-F	39	40	40	1.47	0.99	43.126	18541	124966	16.6	0.8	13.4
AL-16835-F	40	39	39	1.60	1.06	42.708	18361	127407	15.7	0.7	13.3
AL-16836-F	42	46	47	1.47	0.99	43.004	18488	123108	19.4	0.6	13.6
AL-16841-F	44	45	46	1.46	0.99	43.022	18496	123162	19.2	0.4	13.9
AL-16842-F	39	40	40	1.65	1.09	42.694	18355	127312	16.7	0.9	13.4
AL-16843-F	44	44	44	1.55	1.04	43.026	18489	126341	18.2	1.4	13.7
AL-16846-F	44	42	42	1.48	1.01	42.843	18419	126318	22.9	1.1	13.5
AL-16854-F	44	47	49	1.33	0.93	43.210	18577	123853	19.3	0.2	13.9
AL-16836-F	38	39	40	1.66	1.11	42.714	18364	127648	16.2	1.1	13.3
AL-16837-F	38	39	39	1.57	1.05	42.717	18365	127196	17.7	1.0	13.6
AL-16838-F	38	39	40	1.64	1.09	42.696	18356	127372	17.7	1.0	13.4
AL-16839-F	39	39	39	1.60	1.07	42.696	18356	127207	15.3	0.9	13.4
AL-16861-F	45	45	46	1.45	0.99	43.098	18529	125182	18.9	0.6	13.8
AL-16862-F	39	39	39	1.60	1.08	42.740	18375	127431	14.4	0.7	13.3
AL-16863-F	44	46	47	1.29	0.90	43.105	18532	123553	18.8	0.3	13.9
AL-16864-F	41	41	43	1.47	1.01	42.983	18479	125916	18.5	0.5	13.5
AL-16865-F	39	39	39	1.58	1.06	42.724	18368	127217	18.7	0.5	13.1
AL-16866-F	44	46	48	1.32	0.91	43.200	18372	123765	19.0	0.5	13.9
AL-16917-F	46	44	44	1.47	1.00	43.131	18543	124980	19.2	0.9	13.6
AL-16918-F	45	46	47	1.56	1.05	43.024	18497	126335	16.0	1.8	13.8
AL-16919-F	44	43	44	1.61	1.07	42.988	18481	126395	19.3	0.7	13.5
AL-16938-F	46	47	48	1.46	0.99	43.097	18528	124730	16.6	1.6	14.0
AL-16961-F	38	39	42	1.59	1.05	42.695	18356	127207	16.8	0.8	13.4
AL-16962-F	43	44	45	1.56	1.04	43.034	18501	126288	17.5	1.0	13.6
AL-16963-F	45	45	46	1.55	1.04	43.091	18526	125940	19.3	0.6	13.8
AL-16964-F	43	45	46	1.44	0.97	43.004	18488	125182	19.2	0.6	13.7
AL-16969-F	39	40	40	1.57	1.05	42.614	18321	126818	17.3	0.8	13.3
AL-16970-F	38	39	40	1.56	1.04	42.738	18374	127185	16.8	1.0	13.4
AL-17043-F	45	44	45	1.62	0.97	42.977	18477	125034	17.9	0.5	13.7
AL-17044-F	39	39	39	1.54	1.03	42.780	18392	127383	16.5	0.6	13.3
AL-17047-F	47	47	49	1.30	0.89	43.201	18574	123554	17.9	2.2	13.9
AL-17155-F	46	44	45	1.58	1.06	42.940	18461	126162	16.7	1.3	13.5
AL-17037-F	45	44	45	1.61	1.06	43.059	18512	126437	16.7	1.3	13.7
AL-17058-F	45	45	45	1.58	1.08	42.973	18475	126036	16.9	1.2	13.7
AL-17059-F	47	47	48	1.47	1.00	43.087	18524	124778	16.4	1.3	13.8
AL-17060-F	41	42	44	1.49	1.01	42.915	18430	125792	21.4	0.5	13.7
AL-17061-F	41	42	44	1.50	1.01	43.054	18510	126127	21.8	0.6	13.6
AL-17062-F	47	45	46	1.60	1.07	43.110	18534	126365	15.6	0.4	13.7
AL-17063-F	45	45	45	1.59	1.06	43.061	18513	126296	16.2	0.5	13.6
AL-17068-F	39	40	40	1.60	1.07	42.753	18380	127300	18.1	1.2	13.3
AL-17069-F	38	39	40	1.49	1.01	42.716	18365	126682	15.4	0.9	13.4
AL-17070-F	39	39	39	1.51	1.02	42.706	18360	126721	15.2	2.5	13.4
AL-17071-F	39	40	40	1.54	1.04	42.779	18392	127162	16.0	1.0	13.4
AL-17072-F	43	44	45	1.44	0.98	43.019	18495	125378	20.7	2.1	13.7
AL-17073-F	43	45	46	1.52	1.03	43.021	18495	125729	20.7	2.3	13.7
AL-17082-F	44	45	46	1.48	1.01	43.084	18523	125493	18.8	0.4	13.8
AL-17083-F	47	45	46	1.56	1.05	42.950	18465	125599	16.3	1.1	13.8
AL-17084-F	47	46	46	1.58	1.06	43.061	18513	125599	15.6	0.7	13.7
AL-17088-F	48	48	50	1.34	0.92	43.091	18526	123161	17.4	0.3	14.0
AL-17235-F	44	47	49	1.35	0.93	43.252	18595	123489	10.7	0.2	17.1

* F.V.E. = Four Variable Equation.

** Btu/gal is obtained by multiplying density in Pb/gal units by Btu/lb. API gravity is converted to Pb/gal using ASTM-IP Petroleum Measurement Tables.

TABLE 8. Summary of JP-5 Characteristics

Properties	Partial Requirements			Data Summary		
	MIL-T-5624-M JP-5	DF-1	VV-F-800D NATO F-54	Average	Values Minimum	Maximum
Gravity, °API, D 1298	36.0 to 48.0	(b)	(b)	41.1	38.0	45.9
Density, kg/L, D 1298	0.788 to 0.845	Report	0.815 to 0.860	0.8194	0.797	0.834
Flash Point, °C, D 93	60 min	38 min	56 min	62	53	68
Distillation, °C, D 86						
Initial Boiling Point	Report	(b)	(b)	180	173	243
10% Recovered	205 max	(b)	(b)	196	186	203
50% Recovered	Report	Report	Report	215	203	222
90% Recovered	Report	288 max	357 max	242	223	257
End Point	300 max	330 max	370 max	261	243	284
Residue, vol%	1.5 max	3 max	3 max	1	1	—
Cetane Number, D 613	(b)	40 min	45 min	42.3	38	48
Cetane Index, D 976	Report	43 min	(b)	42.7	37	48
Four Variable Equation, Cetane Index, D 4737	(b)	(b)	(b)	43.6	37	50
Kinematic Viscosity at 40°C, cSt, D 445	(b)	1.3 to 2.9	1.3 to 5.0 (c)	1.50	1.29	1.66
Kinematic Viscosity at 70°C, cSt, D 445	(b)	(b)	(b)	1.02	0.89	1.11
Kinematic Viscosity at -20°C, cSt, D 445	8.5 max	(b)	(b)	5.75	3.7	6.8
Sulfur, wt%, D 4294	0.40 max	0.50 max	0.30 max	0.11	0.01	0.27
Net Heat of Combustion, D 240						
MJ/kg	42.6 min	(b)	(b)	42.929	42.614	43.256
Btu/lb	18,300 min	(b)	(b)	18,456	18,321	18,595
Btu/gal.	(b)	(b)	(b)	125,965	123,161	127,648
Aromatics, vol%, D 1319	25.0 max	(b)	(b)	17.9	10.7	23.1
Olefins, vol%, D 1319	5.0 max	(b)	(b)	0.9	0.2	2.5
Hydrogen, wt%, D 3701 (d)	13.4 min	(b)	(b)	13.6	13.1	14.1

(a) Based on formula using (n-1) as divisor.

(b) No requirement.

(c) Equivalent to NATO F-54 kinematic viscosity requirement of 1.8 to 9.5 cSt at 20°C.

(d) Method for hydrogen at BFLRF was ASTM D 3178.

TABLE 9. Property Data for JP-5 Samples From Different Sources

Source	Sample Size	Gravity, OAPI			50% Distillation, °C			Cetane No.			Cetane Index			F.V.E.*
		Avg.	Min.	Max.	Avg.	Min.	Max.	Avg.	Min.	Max.	Avg.	Min.	Max.	Cetane Index
Siracusa, Sicily	1	45.9	--**	--	204.0	--	--	44.0	--	--	47.0	--	--	49.0
Abilene, Texas	5	43.3	41.3	45.5	214.8	213	219	45.8	44	47	46.4	46	47	47.3
Augusta, Sicily	1	45.2	--	--	203.0	--	--	44.0	--	--	46.0	--	--	47.0
Bakersfield, California	2	40.3	40.3	40.3	206.0	206	206	38.0	38	38	38.0	38	38	39.0
Baton Rouge, Louisiana	11	41.1	40.5	41.7	219.4	218	222	45.4	43	47	44.4	43	46	45.0
Beaumont, Texas	1	42.1	--	--	213.0	--	--	44.0	--	--	44.0	--	--	43.0
Corpus Christi, Texas	5	45.0	43.3	45.7	206.6	203	211	45.4	44	48	47.0	45	48	48.6
Deer Park, Texas	10	42.2	41.4	42.9	216.0	212	221	43.2	41	45	45.0	43	46	46.0
Ewa Beach, Hawaii	1	40.3	--	--	217.0	--	--	44.0	--	--	42.0	--	--	42.0
Ferndale, Washington	3	41.4	41.3	41.4	211.3	208	213	41.0	41	41	41.7	41	42	43.7
Hanford, California	2	39.8	39.7	40.0	206.5	205	208	38.5	38	39	37.5	37	38	37.5
Newhall, California	9	38.6	38.0	39.3	217.7	214	222	38.7	38	40	39.2	38	40	39.6
Pasadena, Texas	1	42.4	--	--	215.0	--	--	44.0	--	--	45.0	--	--	46.0
Three Rivers, Texas	1	42.6	--	--	211.0	--	--	45.0	--	--	44.0	--	--	45.0

* Four Variable Equation.

** Min. and max. values not given when only one sample was received.

1. Gravity and Density

The API gravity and density of the JP-5 samples fall into a narrow range of values as would be expected. Frequency histograms for these two properties are shown in Figs. 23 and 24.

2. Flash Point

The BFLRF data show nine samples with flash points below 60°C, the minimum requirement for JP-5. Five of these were at 59°C, two at 58°C, one at 54°C, and one at 53°C. The reported data from the refiners showed all the samples meeting the flash point requirement. A frequency histogram for the flash point values of JP-5 is shown in Fig. 25.

3. Distillation

The distillation data for JP-5 samples show that these fuels are in a more narrow boiling range than the JP-8 fuels, which would be expected due to the higher minimum flash point limit. Frequency histograms for the 10-, 50-, and 90-percent recovered distillation temperatures are shown in Figs. 26 through 28, respectively.

4. Cetane Number and Cetane Index

Twenty-two of the 63 samples of JP-5 analyzed had cetane numbers measured by D 613 below 40, twelve had values of 39, and ten had values of 38. All the samples with cetane numbers below 40 came from refineries in California. The lower cetane numbers for these fuels is probably due to the type crude used to produce them. Fig. 29 is a frequency histogram showing the distribution of cetane number values among the JP-5 samples evaluated. The cetane index for each of these samples was calculated by ASTM Methods D 976, "Calculated Cetane Index of Distillate Fuels," and D 4737, "Calculated Cetane Index by Four Variable Equation." To remain consistent with the VV-F-800D specification limits, all cetane number and cetane index values were rounded to the nearest integer. Actual values, reported to a tenth of a cetane number, are presented in Appendix C. Frequency histograms for these two properties are shown in Figs. 30 and 31. Linear regressions of cetane index, D 976, on cetane number, D 613, and four

Figure 23. Frequency histogram,
JP-5, API gravity

Figure 24. Frequency histogram,
JP-5, density

Figure 25. Frequency histogram,
JP-51, flash point

Figure 26. Frequency histogram,
distillation, 10-percent recovered

Figure 28. Frequency histogram, JP-5,
distillation, 90-percent recovered

Figure 27. Frequency histogram, JP-5,
distillation, 50-percent recovered

Figure 30. Frequency histogram, JP-5,
cetane number, D 976

Figure 29. Frequency histogram, JP-5,
cetane number, D 613

Figure 31. Frequency histogram, JP-5, four variable equation cetane index, D 4737

variable equation cetane index, D 4737, on cetane number, D 613, were performed and are plotted in Figs. 32 and 33, respectively. The linear regression shows a correlation coefficient equal to 0.91 between D 976 and D 613 and 0.87 between D 4737 and D 613. The plots also show the lines of predictability at 95 percent confidence level and the ideal correlation lines.

The correlation coefficients for both calculated cetane index methods and measured cetane number are somewhat lower for the JP-5 than for the JP-8 samples. This improvement can be attributed to the fact that JP-5, because of the higher minimum flash point specified, has a boiling range between 180°C initial boiling point (IBP) and

CETANE NUMBER, D 613

Figure 33. JP-5 regression of four variable equation cetane index, D 4737, on cetane number, D 613

4 VARIABLE EQUATION CETANE INDEX, D 4737

CETANE NUMBER, D 613

Figure 32. JP-5 regression of cetane index, D 976, on cetane number, D 613

261°C end point (EP), compared to 156°C IBP and 261°C EP for the JP-8 samples. This wider range permits hydrocarbons of lower molecular weight and higher volatility to be part of the JP-8 composition, making this product differ somewhat more than JP-5 from the diesel fuels on which the calculated cetane index procedures are based.

Figs. 32 and 33 show what appear to be 29 and 30 data points, respectively; however, many may represent multiple correlation data points, if more than one sample had identical cetane number and cetane index values as in the case of Fig. 32, or identical cetane number and four-variable equation cetane index values, as in Fig. 33.

5. Kinematic Viscosity

With respect to diesel fuel requirements, one sample was below the limit for kinematic viscosity at 40°C of 1.3 cSt (applicable to both DF-1 and NATO F-54) with a value of 1.29 cSt. Fig. 34 is a frequency histogram for the viscosity at 40°C values. The distribution of the viscosities at 70°C is shown in Fig. 35. TABLE 16 gives the viscosities at four different temperatures for all the 234 JP-5 samples received. As with the JP-8 fuels, the extrapolated values at 100°C and -20°C were obtained using the mathematical relationships shown in Appendix XI of ASTM Method D 341, "Viscosity Temperature Charts for Liquid Petroleum Products."

6. Sulfur Content

The data for sulfur content show that all the samples analyzed had values below the maximum limit; however, the frequency histogram in Fig. 36 shows a group of samples with below 0.1-percent sulfur, another group with values between 0.23- and 0.27-percent sulfur, and a few between 0.11- and 0.15-percent sulfur. Most of the samples with the higher sulfur content were from California refineries, although a few originated in Texas.

7. Net Heat of Combustion

The net heat of combustion was determined for the 63 samples of JP-5 and reported in MJ/kg, Btu/lb, and Btu/gal. The distribution of the values for Btu/lb is shown in the frequency histogram in Fig. 37 and that for Btu/gal in Fig. 38.

Figure 35. Frequency histogram, JP-5,
Kinematic viscosity at 70°C

Figure 34. Frequency histogram, JP-5,
kinematic viscosity at 40°C

TABLE 10. Kinematic Viscosities of JP-5 Samples

<u>No.</u>	<u>AL-Code No.</u>	<u>Measured K Vis at 40°C (104°F)</u>	<u>Measured K Vis at 70°C (158°F)</u>	<u>Extrapolated K Vis at 100°C (212°F)</u>	<u>Extrapolated K Vis at -20°C (-40°F)</u>	<u>Reported K Vis at -20°C (-40°F)</u>
1	16775	1.53	1.03	0.75	5.8	6.0
2	16792	1.47	0.99	0.72	5.5	5.5*
3	16794	1.39	0.95	0.70	4.9	4.8
4	16795	1.39	0.95	0.70	4.9	5.2
5	16796	1.48	1.01	0.74	5.2	5.2*
6	16824	1.52	1.02	0.74	5.8	5.8*
7	16825	1.46	0.99	0.73	5.3	5.3
8	16826	1.41	0.96	0.70	5.0	5.1
9	16828	1.37	0.94	0.69	4.7	4.7*
10	16829	1.42	0.97	0.71	5.0	5.0*
11	16830	1.52	1.02	0.74	5.8	5.9
12	16831	1.58	1.05	0.76	6.3	6.3
13	16833	1.47	0.99	0.72	5.5	6.0
14	16834	1.60	1.07	0.77	6.2	6.6
15	16835	1.60	1.06	0.76	6.5	6.4
16	16836	1.47	0.99	0.72	5.5	6.0
17	16841	1.46	0.99	0.73	5.3	5.3*
18	16842	1.65	1.09	0.79	6.8	6.6
19	16845	1.55	1.04	0.76	5.9	6.0
20	16846	1.48	1.01	0.74	5.2	5.8
21	16854	1.33	0.93	0.70	4.2	4.9
22	16856	1.66	1.11	0.81	6.5	6.8
23	16857	1.57	1.05	0.76	6.1	6.3
24	16858	1.64	1.09	0.79	6.6	6.3
25	16859	1.60	1.07	0.78	6.2	6.3
26	16861	1.45	0.99	0.73	5.1	6.0
27	16862	1.60	1.08	0.79	5.9	6.5
28	16863	1.29	0.90	0.67	4.1	4.6
29	16864	1.47	1.01	0.75	5.0	3.7
30	16865	1.58	1.06	0.77	6.1	6.4
31	16866	1.32	0.91	0.67	4.4	5.1
32	16917	1.56	1.05	0.77	5.9	6.0
33	16918	1.47	1.00	0.73	5.3	5.3*
34	16919	1.61	1.07	0.77	6.5	6.3
35	16958	1.46	0.99	0.73	5.3	5.3*
36	16961	1.59	1.05	0.76	6.8	6.3
37	16962	1.56	1.04	0.75	6.2	6.1
38	16963	1.55	1.04	0.76	5.9	6.2
39	16964	1.44	0.97	0.71	5.4	5.4*
40	16969	1.57	1.05	0.76	6.1	6.2
41	16970	1.56	1.04	0.75	6.2	6.3
42	17043	1.42	0.97	0.71	5.0	4.8
43	17044	1.54	1.03	0.75	6.0	6.0
44	17047	1.30	0.89	0.66	4.5	4.5
45	17055	1.58	1.06	0.77	6.0	6.2
46	17057	1.61	1.06	0.76	6.8	6.2
47	17058	1.58	1.08	0.80	5.5	6.1
48	17059	1.47	1.00	0.76	4.8	4.8*
49	17060	1.49	1.01	0.74	5.4	4.6
50	17061	1.50	1.01	0.74	5.6	4.6
51	17062	1.60	1.07	0.78	6.2	6.3
52	17063	1.59	1.06	0.77	6.3	6.2
53	17068	1.60	1.07	0.78	6.2	6.5
54	17069	1.49	1.01	0.74	5.4	5.7
55	17070	1.31	1.02	0.74	5.6	5.8
56	17071	1.54	1.04	0.80	5.0	6.0
57	17072	1.44	0.98	0.72	5.1	5.4
58	17073	1.32	1.03	0.75	5.5	6.0
59	17082	1.48	1.01	0.74	5.2	5.2*
60	17083	1.56	1.05	0.77	5.9	6.0
61	17084	1.58	1.06	0.77	6.0	6.2
62	17088	1.34	0.92	0.68	4.6	4.9

* Extrapolated values. Refiner did not report kinematic viscosity at -20°C.

TABLE 10. Kinematic Viscosities of JP-5 Samples (Continued)

<u>No.</u>	<u>AL-Code No.</u>	<u>Measured K Vis at 40°C (104°F)</u>	<u>Measured K Vis at 70°C (158°F)</u>	<u>Extrapolated K Vis at 100°C (212°F)</u>	<u>Extrapolated K Vis at -20°C (-40°F)</u>	<u>Reported K Vis at -20°C (-40°F)</u>
63	17093	1.45	0.99	0.73	5.1	4.4
64	17095	1.47	1.00	0.73	5.3	4.5
65	17098	1.49	1.01	0.74	5.4	5.4*
66	17099	1.55	1.05	0.77	5.7	6.0
67	17100	1.51	1.02	0.75	5.6	5.7
68	17101	1.53	1.03	0.75	5.8	6.0
69	17108	1.54	1.04	0.76	5.7	6.0
70	17109	1.42	0.98	0.73	4.7	5.1
71	17110	1.44	0.99	0.73	4.9	4.9*
72	17111	1.48	1.01	0.74	5.2	4.7
73	17116	1.37	0.95	0.71	4.5	4.9
74	17117	1.56	1.06	0.78	5.6	6.0
75	17121	1.46	1.01	0.75	4.8	5.2
76	17124	1.48	1.01	0.74	5.2	5.2*
77	17125	1.56	1.06	0.78	5.6	6.2
78	17135	1.54	1.04	0.76	5.7	6.2
79	17136	1.47	1.00	0.73	5.3	5.3*
80	17187	1.32	0.92	0.69	4.2	4.2*
81	17188	1.47	1.00	0.73	5.3	5.3*
82	17208	1.56	1.06	0.78	5.6	6.1
83	17209	1.51	1.03	0.76	5.3	5.7
84	17213	1.37	0.95	0.71	4.5	4.9
85	17216	1.54	1.04	0.76	5.7	6.0
86	17217	1.55	1.04	0.76	5.9	6.5
87	17222	1.46	1.00	0.74	5.1	5.1*
88	17223	1.54	1.04	0.76	5.7	6.0
89	17225	1.54	1.00	0.71	7.0	7.0*
90	17226	1.32	0.92	0.69	4.2	4.9
91	17234	1.49	1.04	0.78	4.7	4.7*
92	17235	1.35	0.93	0.69	4.5	4.6
93	17257	1.31	0.91	0.68	4.2	5.1
94	17270	**	**	**	**	**
95	17271	1.39	0.91	0.68	4.2	4.2*
96	17272	1.47	1.00	0.73	5.3	5.0
97	17275	1.47	1.01	0.75	5.0	5.0*
98	17304	1.35	0.93	0.69	4.5	4.9
99	17305	1.46	1.00	0.74	5.1	5.1*
100	17336	1.48	1.01	0.74	5.2	5.2*
101	17337	1.49	1.01	0.74	5.4	5.4*
102	17338	1.48	1.01	0.74	5.2	5.2*
103	17339	1.45	0.99	0.73	5.1	5.1*
104	17340	1.47	1.01	0.75	5.0	5.0*
105	17341	1.46	1.00	0.74	5.1	4.4
106	17350	1.46	1.00	0.74	5.1	5.1*
107	17351	1.40	0.95	0.70	5.1	4.8
108	17352	1.49	1.01	0.74	5.4	5.4*
109	17356	1.59	1.07	0.78	6.0	6.4
110	17357	1.62	1.09	0.80	6.1	6.4
111	17358	1.60	1.07	0.78	6.2	6.3
112	17359	1.59	1.07	0.78	6.0	6.2
113	17362	1.44	0.98	0.72	5.1	4.6
114	17365	1.45	1.00	0.74	4.9	4.9*
115	17373	1.51	1.02	0.75	5.6	5.6*
116	17374	1.56	1.06	0.78	5.6	6.2
117	17375	1.57	1.06	0.78	5.8	6.2
118	17395	1.46	1.00	0.74	5.1	5.4
119	17410	1.53	1.04	0.76	5.5	5.8
120	17411	1.55	1.04	0.76	5.9	6.0
121	17414	1.45	0.97	0.70	5.6	4.8
122	17415	1.40	0.99	0.75	4.2	4.2*

* Extrapolated values. Refiner did not report kinematic viscosity at -20°C.

** This sample was not found.

TABLE 10. Kinematic Viscosities of JP-5 Samples (Continued)

No.	AL- Code No.	Measured K Vis at		Extrapolated K Vis at		Reported K Vis at -20°C (-4°F)
		40°C (104°F)	70°C (158°F)	100°C (212°F)	-20°C (-4°F)	
123	17416	1.32	1.03	0.75	3.5	5.5*
124	17422	1.28	0.89	0.66	4.1	4.9
125	17424	1.58	1.06	0.77	6.1	6.3
126	17496	1.38	1.06	0.77	6.1	6.2
127	17501	1.34	1.04	0.76	5.7	6.3
128	17504	1.40	0.96	0.71	4.8	4.8*
129	17519	1.59	1.07	0.78	6.0	6.1
130	17521	1.30	0.90	0.67	4.3	4.5
131	17522	1.59	1.07	0.78	6.0	6.4
132	17523	1.55	1.05	0.77	5.7	6.1
133	17524	1.34	1.03	0.75	6.0	6.0*
134	17525	1.50	1.02	0.75	5.4	5.4*
135	17526	1.39	0.95	0.70	4.9	4.7
136	17527	1.33	0.93	0.70	4.2	4.2*
137	17531	1.34	1.04	0.76	5.5	6.1
138	17532	1.45	0.99	0.73	5.1	5.1*
139	17535	1.37	0.94	0.69	4.7	4.8
140	17539	1.42	0.97	0.71	5.0	4.3
141	17543	1.53	1.04	0.76	5.5	5.5*
142	17552	1.56	1.05	0.77	5.9	6.1
143	17561	1.57	1.05	0.76	6.1	6.3
144	17562	1.36	0.94	0.70	4.5	4.9
145	17563	**	**	**	**	**
146	17564	1.40	0.96	0.71	4.8	4.1
147	17565	1.46	0.99	0.73	5.3	5.3*
148	17567	1.43	0.98	0.72	4.9	4.8
149	17587	1.51	1.03	0.76	5.3	5.3*
150	17588	1.38	1.06	0.77	6.1	6.3
151	17595	1.45	0.99	0.73	5.1	5.2
152	17600	1.46	0.99	0.73	5.3	5.3*
153	17602	1.54	1.04	0.76	5.7	5.7*
154	17603	1.62	1.08	0.78	6.4	6.5
155	17605	1.55	1.04	0.76	5.9	6.2
156	17620	1.35	0.93	0.69	4.5	4.6
157	17622	1.41	0.97	0.72	4.8	4.1
158	17626	1.57	1.05	0.76	6.1	6.1
159	17628	1.37	0.96	0.72	4.3	5.3
160	17640	1.57	1.06	0.78	5.8	6.1
161	17641	1.42	0.97	0.71	5.0	5.4
162	17642	1.53	1.03	0.75	5.8	5.4
163	17643	1.58	1.06	0.77	6.1	6.0
164	17644	1.60	1.07	0.78	6.2	6.5
165	17645	1.61	1.08	0.79	6.2	6.5
166	17646	1.60	1.07	0.78	6.2	6.6
167	17647	1.59	1.07	0.78	6.0	6.0
168	17695	1.61	1.07	0.77	6.5	6.4
169	17700	1.46	1.00	0.74	5.1	5.1*
170	17701	1.49	1.02	0.75	5.2	5.2*
171	17706	1.40	0.97	0.72	4.6	4.1
172	17722	1.38	0.95	0.70	4.7	3.9
173	17726	1.58	1.06	0.77	5.1	6.2
174	17727	1.42	0.98	0.73	4.7	4.8
175	17728	1.38	0.95	0.70	4.7	5.1
176	17730	1.58	1.06	0.77	6.1	6.1
177	17733	1.54	1.04	0.76	5.7	6.1
178	17734	1.33	0.99	0.78	3.1	3.2*
179	17739	1.40	0.97	0.72	4.6	4.8
180	17740	1.70	1.13	0.82	6.8	6.8*
181	17747	1.57	1.05	0.76	6.1	6.1
182	17748	1.39	0.95	0.70	4.9	4.1
183	17749	1.36	0.94	0.70	4.5	4.5*
184	17756	1.40	0.96	0.71	4.8	4.5

* Extrapolated values. Refiner did not report kinematic viscosity at -20°C.

** This sample was not found.

TABLE 10. Kinematic Viscosities of JP-5 Samples (Continued)

No.	AL-Code No.	Measured K Vis at 40°C (104°F)	Measured K Vis at 70°C (158°F)	Extrapolated K Vis at 100°C (212°F)	Extrapolated K Vis at -20°C (-40°F)	Reported K Vis at -20°C (-40°F)
185	17764	1.47	1.00	0.73	5.3	5.3*
186	17765	1.52	1.03	0.75	5.5	5.6
187	17766	1.53	1.03	0.75	5.8	5.8*
188	17784	1.43	0.98	0.72	4.9	4.4
189	17785	1.45	0.99	0.73	5.1	5.1*
190	17786	1.57	1.06	0.78	5.8	6.1
191	17787	1.62	1.08	0.78	6.4	6.4
192	17794	1.53	1.03	0.75	5.8	5.9
193	17795	1.53	1.03	0.75	5.8	5.7
194	17796	1.37	0.94	0.69	4.7	4.6
195	17805	1.61	1.07	0.77	6.5	6.5*
196	17806	1.55	1.04	0.76	5.9	5.9*
197	17810	1.40	0.96	0.71	4.8	4.2
198	17811	1.52	1.02	0.74	5.8	5.6
199	17814	1.47	1.00	0.73	5.3	5.3*
200	17815	1.51	1.03	0.76	5.3	5.3*
201	17827	1.45	0.98	0.72	5.3	4.0
202	17831	1.53	1.03	0.75	5.8	5.8
203	17832	1.53	1.03	0.75	5.8	5.7
204	17833	1.52	1.02	0.74	5.8	5.5
205	17836	1.54	1.04	0.76	5.7	5.8
206	17837	1.51	1.02	0.75	5.6	4.2
207	17853	1.60	1.07	0.78	6.2	6.3
208	17854	1.60	1.07	0.78	6.2	5.0
209	17855	1.56	1.05	0.77	5.9	6.4
210	17904	1.45	0.99	0.73	5.1	3.9
211	17905	1.61	1.07	0.77	6.5	6.3
212	17906	1.49	1.01	0.74	5.4	5.4*
213	18106	1.52	1.03	0.75	5.5	5.9
214	18117	1.57	1.05	0.76	6.1	6.1
215	18118	1.67	1.11	0.80	6.7	6.7*
216	18119	1.68	1.12	0.81	6.6	7.1
217	18122	1.54	1.04	0.76	5.7	6.0
218	18124	1.45	1.00	0.74	4.9	4.9*
219	18125	1.49	1.02	0.75	5.2	5.2*
220	18126	1.59	1.07	0.78	6.0	6.1
221	18140	1.46	0.99	0.73	5.3	5.3*
222	18142	1.34	0.93	0.69	4.3	4.6
223	18153	1.61	1.08	0.79	6.2	6.5
224	18154	1.61	1.08	0.79	6.2	6.5
225	18155	1.44	0.99	0.73	4.9	4.9*
226	18156	1.44	0.98	0.72	5.1	3.9
227	18158	1.50	1.02	0.75	5.4	6.0
228	18159	1.49	1.01	0.74	5.4	6.0
229	18166	1.45	0.99	0.73	5.1	3.9
230	18167	1.51	1.02	0.75	5.6	5.6*
231	18169	1.60	1.07	0.78	6.2	6.5
232	18170	1.58	1.06	0.77	6.1	5.2
233	18171	1.59	1.07	0.78	6.0	6.3
234	18172	1.59	1.06	0.77	6.3	6.2

* Extrapolated values. Refiner did not report kinematic viscosity at -20°C.

Figure 37. Frequency histogram, JP-5, net heat of combustion, Btu/lb

Figure 36. Frequency histogram, JP-5, sulfur content

Figure 38. Frequency histogram, JP-5, net heat of combustion, Btu/gal.

8. Aromatics and Olefins

Hydrocarbon-type analyses for the JP-5 samples were reported by the refiners, and these data were used to prepare the frequency histograms for aromatic and olefin content shown in Figs. 39 and 40, respectively.

9. Hydrogen Content

The limit for hydrogen content in JP-5 is 13.4 wt% minimum as determined by ASTM D 3701, "Hydrogen Content of Aviation Turbine Fuels by Low Resolution Nuclear Magnetic Resonance;" however, only a very few of the suppliers reported this property

Figure 40. Frequency histogram, JP-5,
olefins

Figure 39. Frequency histogram, JP-5,
aromatics

for their samples. The values obtained at BFLRF were by a modification of ASTM D 3178, Carbon and Hydrogen in the Analysis Sample of Coal and Coke. Ten of the 63 samples analyzed by this method had hydrogen content below the limit for JP-5. Fig. 41 is a frequency histogram for the JP-5 hydrogen content values.

Figure 41. Frequency histogram, JP-5, hydrogen content

C. Comparison of JP-8/JP-5 Properties With Diesel Fuel Properties

The concept of having one fuel for use in combat aircraft as well as combat ground vehicles and equipment is very attractive from a logistics viewpoint. The use of JP-8 aircraft fuel with a -47°C freezing point in ground vehicles during the winter will avoid the problems of wax crystallization that occurs in diesel fuels with cloud points of -13°C and pour points of -18°C. Nevertheless, there are concerns associated with use of the

lighter JP-8 and JP-5 in diesel engines. To address these concerns, certain JP-8 and JP-5 fuel properties important for satisfactory operation of diesel engines were examined more closely and compared to the average characteristics of diesel fuel.

The determined cetane numbers (i.e., D 613) for the JP-8 samples all met the requirements of DF-A, DF-1, and DF-2, with one exception. One sample had a cetane number of 38. The average cetane number value for the JP-8 samples evaluated was 44.9, indicating that JP-8 fuels should have adequate ignition quality for use in compression ignition engines. Many samples, however, were below the requirements of F-54, which is 45 minimum. The JP-5 samples had an average cetane number of 42.7, also indicative of adequate ignition quality for diesel engine operation. Many of the JP-5 samples, primarily those refined on the west coast where the crudes available are mostly heavy aromatic, had cetane numbers below 40.

The correlations between determined cetane numbers, D 613, and cetane index, D 976, or four variable equation cetane index, D 4737, were better for the JP-5 samples than for the JP-8 samples, based on the correlation coefficients calculated for the two types of fuels. The cetane index method, D 976, appears to be slightly better and is simpler to use. Both military specifications for aircraft turbine fuels, MIL-T-83133B for Grade JP-8 and MIL-T-5624M for JP-5, recommend the use of this method for calculating the cetane index. However, in both methods it is stated that the mid-boiling temperatures may be obtained by either D 86, Distillation of Petroleum Products, or D 2887, Boiling Range Distribution of Petroleum Fractions by Gas Chromatograph. Method D 976 requires the 50 percent temperature determined by D 86 be used in the calculation equation; therefore, the statements in the military specifications should be corrected.

The kinematic viscosity at 40°C is not a requirement for aircraft turbine fuels but is important for diesel fuel application; therefore, this property was determined in all the samples of both JP-8 and JP-5. This kinematic viscosity is of special concern because the manufacturer of one fuel injection pump used in a high density vehicle indicated that increased wear may occur in its pump with the use of low viscosity turbine engine fuels. In addition to values obtained at the standard 40°C temperature, measurements were made at 70°C to enable the estimation of viscosities at any desired temperature.

Fig. 42 shows the viscosity-temperature relationships for both JP-8 and JP-5 survey samples and gives plots for the average, minimum, and maximum values for each type of

Figure 42. Viscosity temperature relationships of JP-8 and JP-5 survey samples

fuel. The JP-5 fuels show generally higher viscosity values than the JP-8 samples. The figure also shows the specification limits for VV-F-800 grades DF-A, DF-1 and NATO F-54 fuels. The JP-8 fuel with the lowest kinematic viscosity at 40°C, shown in Fig. 42 as "JP-8 minimum," does not meet the lower limit of 1.1 cSt at 40°C for DF-A; however, most of the JP-8 samples were above this limit.

The National Institute for Petroleum and Energy Research (NIPER) Diesel Fuel Oils, 1987 (survey) (9) gives an average value of kinematic viscosity at 100°F for 2-D fuels of 2.87 cSt, which is estimated to be about 2.73 cSt at 40°C (104°F). An "Ethyl European Diesel Fuel Survey, Winter 1987/1988,"(10) gives a mean kinematic viscosity at 20°C of 4.22 cSt for 53 European diesel fuels, which is estimated to be equivalent to 2.80 cSt at 40°C.

The higher volatility of JP-8 when compared to DF-2 has also been a concern of future users of this fuel in diesel engines. To investigate this issue, true vapor pressure (TVP) data calculated using ASTM Method D 2889 were developed for JP-8, 1-D, 2-D, and JP-4 fuels as shown in TABLE 11. The data provide a comparison of API gravity, distillation, true vapor pressure at various temperatures, and other properties developed with Method D 2889. The fuels listed were chosen to represent vapor pressure extremes for each type of fuel. The data show that the true vapor pressures of 1-D and JP-8 fuels are in the same range, while the TVP for 2-D is generally lower. The TVP for JP-4 fuels is of an order of magnitude higher than for the other fuels.

The net or lower volumetric heat of combustion for JP-8 fuels is typically less than that for DF-2 and F-54 fuels, which is also of concern to future users of JP-8 because of anticipated increase in fuel consumption. TABLE 12 was constructed to provide an estimate of the expected differences between the net heat of combustion for F-54, and the heats of combustion for DF-2/2-D, EPA certification fuel, JP-8, JP-5, and F-65 fuels. Two examples of F-65 are shown: one formulated with equal volumes of F-54 and JP-8, and the other formulated with equal volumes of F-54 and JP-5. The data show about 3.6-percent loss in heating value when going from F-54 to JP-8 and 1.8-percent loss when going from F-54 to F-65 blended with JP-8. Losses going from F-54 to JP-5 and F-65 made with JP-5 were less than those observed with JP-8.

TABLE 12. Net Heat of Combustion

<u>Fuel Average</u>	<u>Net Heat of Combustion</u>		<u>% Change in Net Heat of Combustion Compared to F-54</u>
	<u>Btu/lb</u>	<u>Btu/gal.</u>	
DF-2/2-D Average Fuels*	18,396	130,575	+2.2
EPA Endurance/Certification** Fuel	18,388	129,874	+0.2
2 F-54 Samples	18,413	127,776	0.0
93 JP-8 Samples	18,494	123,138	-3.6
63 JP-5 Samples	18,456	125,964	-1.4
F-65 (F-54 + JP-8)	18,454	125,457	-1.8
F-65 (F-54 + JP-5)	18,435	126,870	-0.7

* Estimated from NIPER 1987 survey data (9), assuming 30 percent average aromatics.

** Estimated from data for a fuel used in certification tests.

TABLE 11. Comparison of Gravity, Distillation, and True Vapor Pressure at Various Temperatures

Sample	Gravity, °API	D 86 Distillation, °F						True Vapor Pressure (TVP), at °F, psia						D 2889, Other Properties		
		IBP	10%	30%	50%	70%	90%	FBP	100	200	300	400	500	Equilibrium Flash Vaporization, °F Temperature, °F	Volumetric Average Boiling Point, °F	Slope, °F/vol%
A) JP-8(a)	45.1	342	371	393	410	430	462	504	--	1.2	6	21	57	377	413	1.1
B) JP-8(a)	49.3	304	332	346	366	392	429	482	--	2	9	31	82	335	373	1.1
A) 1-D Diesel(b)	42.2	393	412	431	450	480	510	542	--	1	1.5	11	35	425	457	1.2
B) 1-D Diesel(b)	39.9	262	319	400	421	447	473	508	--	2.5	10	29	70	331	424	1.2
A) 2-D Diesel(b)	31.7	476	509	528	548	577	607	648	--	1	1	2.8	10	527	554	1.6
B) 2-D Diesel(b)	32.4	31.5	418	461	503	545	587	631	--	1.1	5	17	44	388	503	3.4
A) JP-4(c)	54.6	152	232	263	295	368	441	501	4.6	18	55	130	250	178	320	3.6
B) JP-4(c)	53.1	79	163	215	268	321	375	479	12	44	110	230	400	111	268	3.7

* A and B samples are maximum and minimum values from each survey.

(a) Current JP-8 worldwide fuels data base, 59 samples.

(b) Summary for 1-D and 2-D Fuels, 1985, NIPER.(11)

(c) Inspection Data for Aviation Turbine Fuels, 1985, NIPER.(12)

V. CONCLUSIONS AND RECOMMENDATIONS

The data reported herein indicate that many of the JP-8 fuels being supplied in Europe meet the DF-1 viscosity requirements and several fall in DF-A viscosity range. Virtually all samples had cetane numbers of 40 and above. The JP-5 fuels being supplied in the U.S. meet the viscosity requirements for DF-1, but many have cetane numbers below the 40 minimum requirement.

The calculation of cetane index values by either ASTM method did not correlate completely satisfactorily when applied to the JP-8 fuels; however, the correlations applied to JP-5 fuels were satisfactory. It is recommended that the shortcomings of these correlations be investigated to determine if they can be improved for application to JP-8 fuels. In the interim, the ASTM D 976 procedure for calculating cetane index should be used with 50 percent distillation temperature determined by ASTM D 86.

All the JP-5 and many of the JP-8 fuels met the viscosity requirements of VV-F-800 grades DF-A and DF-1 diesel fuels; however, a few of the JP-8 samples had values below the DF-A limit of 1.1 cSt, and many were below the DF-1 limit of 1.3 cSt.

Based on estimated volumetric net heat of combustion values for DF-2, F-54 and EPA certification diesel fuels, and measured values for JP-8 and JP-5, it would appear that fuel consumption may increase when using aircraft turbine fuels in some diesel engines. However, some of the other anticipated benefits in using these fuels such as reduced nozzle fouling, reduced cold weather filter plugging, etc. may offset this lowered heat of combustion characteristic.

VI. REFERENCES

1. Bowden, J.N. and Wimer, W.W., "Universal Fuel Requirements," U.S. Army Fuels and Lubricants Research Laboratory, Interim Report AFLRL No. 67 (AD A016157), prepared by U.S. Army Fuels and Lubricants Research Laboratory, Southwest Research Institute, San Antonio, Texas, May 1975.
2. Watson, W.W. and Wise, J.J., "Substitution of JP-5 for Diesel Fuel Ashore," Technical Note N-660, U.S. Naval Civil Engineering Laboratory, Port Hueneme, California, 15 February 1965.
3. Wise, J.J., Phelps, S., "Heavy Equipment Operators," Evaluation JP-5 Versus DF-2," Technical Note N-693, U.S. Naval Civil Engineering Laboratory, Port Hueneme, California, 13 May 1965.
4. Watson, W.W., "The Use of JP-5 Aviation Turbine Fuel in Large-Bore, Low-Speed Diesel Engines," Technical Note N-743, U.S. Naval Civil Engineering Laboratory, Port Hueneme, California, 15 November 1965.
5. Bowden, J.N., Owens, E.C. and LePera, M.E., "JP-8 and JP-5 as Compression Ignition Engine Fuel," Interim Report AFLRL No. 192 (AD A150796), prepared by U.S. Army Fuels and Lubricants Research Laboratory, Southwest Research Institute, San Antonio, Texas, January 1985.
6. Department of Defense Directive 4140.43, Subject: "Fuel Standardization," 11 March 1988.
7. Army Regulation AR-703-1, "Coal and Petroleum Products Supply and Management Activities," 27 August 1985.
8. Bowden, J.N., Stavinoha, L.L., "Emergency Fuels Technology," Interim Report AFLRL No. 155 (AD A125275), prepared by U.S. Army Fuels and Lubricants Research Laboratory, Southwest Research Institute, San Antonio, Texas, June 1982.
9. Dickson, C.L. and Woodward, P.W., "Diesel Fuel Oils, 1987," National Institute for Petroleum and Energy Research, NIPER-152 PPS, October 1987.
10. Ethyl European Diesel Fuel Survey, Winter 1987/88.
11. Shelton, E.M. and Dickson, C.L., "Diesel Fuel Oils, 1985," National Institute for Petroleum and Energy Research, NIPER-142 PPS, October 1985.
12. Dickson, C.L. and Woodward, P.W., "Aviation Turbine Fuels, 1985," National Institute for Petroleum and Energy Research, NIPER-144 PPS, May 1986.

APPENDIX A

Frequency Tabulation for Individual Property

TABLE A-1. Frequency Tabulation for JP-8 API Gravity (Refer to Fig. 1)

Frequency Tabulation						
Class	Lower Limit	Upper Limit	Midpoint	Frequency	Relative Frequency	Cumulative Frequency
at or below	40.00			0	.0000	0
1	40.00	40.50	40.25	0	.0000	0
2	40.50	41.00	40.75	3	.0323	3
3	41.00	41.50	41.25	4	.0430	7
4	41.50	42.00	41.75	2	.0215	9
5	42.00	42.50	42.25	1	.0108	10
6	42.50	43.00	42.75	3	.0323	13
7	43.00	43.50	43.25	1	.0108	14
8	43.50	44.00	43.75	6	.0645	20
9	44.00	44.50	44.25	0	.0000	20
10	44.50	45.00	44.75	10	.1075	30
11	45.00	45.50	45.25	11	.1183	41
12	45.50	46.00	45.75	12	.1290	53
13	46.00	46.50	46.25	19	.2043	72
14	46.50	47.00	46.75	6	.0645	78
15	47.00	47.50	47.25	7	.0753	85
16	47.50	48.00	47.75	1	.0108	86
17	48.00	48.50	48.25	0	.0000	86
18	48.50	49.00	48.75	3	.0323	89
19	49.00	49.50	49.25	4	.0430	93
20	49.50	50.00	49.75	0	.0000	93
above	50.00			0	.0000	93

Mean = 45.4548 Standard Deviation = 1.99333 Median = 45.8

TABLE A-2. Frequency Tabulation for JP-8 Density (Refer to Fig. 2)

Frequency Tabulation						
Class	Lower Limit	Upper Limit	Midpoint	Frequency	Relative Frequency	Cumulative Frequency
at or below	.770			0	.0000	0
1	.770	.773	.772	0	.0000	0
2	.773	.776	.775	0	.0000	0
3	.776	.779	.778	0	.0000	0
4	.779	.782	.781	4	.0430	4
5	.782	.785	.784	3	.0323	7
6	.785	.788	.787	0	.0000	7
7	.788	.791	.790	5	.0538	12
8	.791	.794	.793	9	.0968	21
9	.794	.797	.796	24	.2581	45
10	.797	.800	.799	14	.1505	59
11	.800	.803	.802	14	.1505	73
12	.803	.806	.805	3	.0323	75
13	.806	.809	.807	3	.0323	79
14	.809	.812	.811	4	.0430	83
15	.812	.815	.813	2	.0215	85
16	.815	.818	.817	3	.0323	88
17	.818	.821	.819	5	.0538	93
18	.821	.824	.823	0	.0000	93
19	.824	.827	.825	0	.0000	93
20	.827	.830	.829	0	.0000	93
above	.830			0	.0000	93

Mean = 0.799462 Standard Deviation = 9.02961E-3 Median = 0.798

TABLE A-3. Frequency Tabulation for JP-8 Flash Point (Refer to Fig. 3)

Frequency Tabulation

Class	Lower Limit	Upper Limit	Midpoint	Frequency	Relative Frequency	Cumulative Frequency	Cum. Rel. Frequency
at or below	36.00			1	.0108	1	.0108
1	36.00	37.00	36.50	1	.0108	2	.0215
2	37.00	38.00	37.50	3	.0323	5	.0538
3	38.00	39.00	38.50	8	.0860	13	.1398
4	39.00	40.00	39.50	0	.0000	13	.1398
5	40.00	41.00	40.50	13	.1398	26	.2796
6	41.00	42.00	41.50	4	.0430	30	.3226
7	42.00	43.00	42.50	10	.1075	40	.4301
8	43.00	44.00	43.50	7	.0753	47	.5054
9	44.00	45.00	44.50	2	.0215	49	.5269
10	45.00	46.00	45.50	5	.0538	54	.5806
11	46.00	47.00	46.50	2	.0215	56	.6022
12	47.00	48.00	47.50	4	.0430	60	.6452
13	48.00	49.00	48.50	7	.0753	67	.7204
14	49.00	50.00	49.50	2	.0215	69	.7419
15	50.00	51.00	50.50	12	.1290	81	.8710
16	51.00	52.00	51.50	4	.0430	85	.9140
17	52.00	53.00	52.50	4	.0430	89	.9570
18	53.00	54.00	53.50	2	.0215	91	.9785
19	54.00	55.00	54.50	0	.0000	91	.9785
20	55.00	56.00	55.50	0	.0000	91	.9785
21	56.00	57.00	56.50	1	.0108	92	.9892
22	57.00	58.00	57.50	0	.0000	92	.9892
23	58.00	59.00	58.50	0	.0000	92	.9892
24	59.00	60.00	59.50	0	.0000	92	.9892
25	60.00	61.00	60.50	1	.0108	93	1.0000
above	61.00			0	.0000	93	1.0000

Mean = 45.6452

Standard Deviation = 5.20168

Median = 44

TABLE A-4. Frequency Tabulation for JP-8 Distillation (Refer to Fig. 4)

Frequency Tabulation						
Class	Lower Limit	Upper Limit	Midpoint	Frequency	Relative Frequency	Cumulative Frequency
at or below	143.50			0	.0000	0
1	143.50	144.50	144.00	3	.0323	3
2	144.50	145.50	145.00	1	.0108	4
3	145.50	146.50	146.00	0	.0000	4
4	146.50	147.50	147.00	1	.0108	5
5	147.50	148.50	148.00	3	.0323	8
6	148.50	149.50	149.00	6	.0645	14
7	149.50	150.50	150.00	4	.0430	18
8	150.50	151.50	151.00	7	.0753	25
9	151.50	152.50	152.00	2	.0215	27
10	152.50	153.50	153.00	4	.0430	31
11	153.50	154.50	154.00	8	.0860	39
12	154.50	155.50	155.00	4	.0430	43
13	155.50	156.50	156.00	4	.0430	47
14	156.50	157.50	157.00	3	.0323	50
15	157.50	158.50	158.00	3	.0323	53
16	158.50	159.50	159.00	2	.0215	55
17	159.50	160.50	160.00	3	.0323	58
18	160.50	161.50	161.00	4	.0430	62
19	161.50	162.50	162.00	1	.0108	63
20	162.50	163.50	163.00	8	.0860	71
21	163.50	164.50	164.00	5	.0538	76
22	164.50	165.50	165.00	1	.0108	77
23	165.50	166.50	166.00	3	.0323	80
24	166.50	167.50	167.00	4	.0430	84
25	167.50	168.50	168.00	2	.0215	86
26	168.50	169.50	169.00	2	.0215	88
27	169.50	170.50	170.00	2	.0215	90
28	170.50	171.50	171.00	0	.0000	90
29	171.50	172.50	172.00	2	.0215	92
30	172.50	173.50	173.00	0	.0000	92
31	173.50	174.50	174.00	1	.0108	93
above	174.50			0	.0000	93

Mean = 157.495 Standard Deviation = 7.35974 Median = 156

**TABLE A-5. Frequency Tabulation for JP-8 Distillation, 10% Recovered
(Refer to Fig. 5)**

Frequency Tabulation

Class	Lower Limit	Upper Limit	Midpoint	Frequency	Relative Frequency	Cumulative Frequency	Cum. Rel. Frequency
at or below	161.50			0	.0000	0	.0000
1	161.50	162.50	162.00	2	.0215	2	.0215
2	162.50	163.50	163.00	0	.0000	2	.0215
3	163.50	164.50	164.00	0	.0000	2	.0215
4	164.50	165.50	165.00	1	.0108	3	.0323
5	165.50	166.50	166.00	3	.0323	6	.0645
6	166.50	167.50	167.00	5	.0538	11	.1183
7	167.50	168.50	168.00	2	.0215	13	.1398
8	168.50	169.50	169.00	1	.0108	14	.1505
9	169.50	170.50	170.00	2	.0215	16	.1720
10	170.50	171.50	171.00	4	.0430	20	.2151
11	171.50	172.50	172.00	7	.0753	27	.2903
12	172.50	173.50	173.00	10	.1075	37	.3978
13	173.50	174.50	174.00	6	.0645	43	.4624
14	174.50	175.50	175.00	3	.0323	46	.4946
15	175.50	176.50	176.00	6	.0645	52	.5591
16	176.50	177.50	177.00	5	.0538	57	.6129
17	177.50	178.50	178.00	4	.0430	61	.6559
18	178.50	179.50	179.00	9	.0968	70	.7527
19	179.50	180.50	180.00	4	.0430	74	.7957
20	180.50	181.50	181.00	5	.0538	79	.8495
21	181.50	182.50	182.00	3	.0323	82	.8817
22	182.50	183.50	183.00	3	.0323	85	.9140
23	183.50	184.50	184.00	2	.0215	87	.9355
24	184.50	185.50	185.00	0	.0000	87	.9355
25	185.50	186.50	186.00	0	.0000	87	.9355
26	186.50	187.50	187.00	2	.0215	89	.9570
27	187.50	188.50	188.00	2	.0215	91	.9785
28	188.50	189.50	189.00	1	.0108	92	.9892
29	189.50	190.50	190.00	0	.0000	92	.9892
30	190.50	191.50	191.00	1	.0108	93	1.0000
above	191.50			0	.0000	93	1.0000

Mean = 175.656 Standard Deviation = 6.06396 Median = 176

**TABLE A-6. Frequency Tabulation for JP-8 Distillation, 50% Recovered
(Refer to Fig. 6)**

Frequency Tabulation							
Class	Lower Limit	Upper Limit	Midpoint	Frequency	Relative Frequency	Cumulative Frequency	Cum. Rel. Frequency
at or below	178.50			0	.0000	0	.0000
1	178.50	179.50	179.00	1	.0108	1	.0108
2	179.50	180.50	180.00	0	.0000	1	.0108
3	180.50	181.50	181.00	0	.0000	1	.0108
4	181.50	182.50	182.00	0	.0000	1	.0108
5	182.50	183.50	183.00	1	.0108	2	.0215
6	183.50	184.50	184.00	0	.0000	2	.0215
7	184.50	185.50	185.00	1	.0108	3	.0323
8	185.50	186.50	186.00	2	.0215	5	.0538
9	186.50	187.50	187.00	2	.0215	7	.0753
10	187.50	188.50	188.00	1	.0108	8	.0860
11	188.50	189.50	189.00	1	.0108	9	.0968
12	189.50	190.50	190.00	1	.0108	10	.1075
13	190.50	191.50	191.00	0	.0000	10	.1075
14	191.50	192.50	192.00	3	.0323	13	.1398
15	192.50	193.50	193.00	2	.0215	15	.1613
16	193.50	194.50	194.00	4	.0430	19	.2043
17	194.50	195.50	195.00	4	.0430	23	.2473
18	195.50	196.50	196.00	3	.0323	26	.2796
19	196.50	197.50	197.00	1	.0108	27	.2903
20	197.50	198.50	198.00	5	.0538	32	.3441
21	198.50	199.50	199.00	3	.0323	35	.3763
22	199.50	200.50	200.00	7	.0753	42	.4516
23	200.50	201.50	201.00	3	.0323	45	.4839
24	201.50	202.50	202.00	12	.1290	57	.6129
25	202.50	203.50	203.00	6	.0645	63	.6774
26	203.50	204.50	204.00	5	.0538	68	.7312
27	204.50	205.50	205.00	1	.0108	69	.7419
28	205.50	206.50	206.00	5	.0538	74	.7957
29	206.50	207.50	207.00	3	.0323	77	.8280
30	207.50	208.50	208.00	2	.0215	79	.8495
31	208.50	209.50	209.00	3	.0323	82	.8817
32	209.50	210.50	210.00	1	.0108	83	.8925
33	210.50	211.50	211.00	1	.0108	84	.9032
34	211.50	212.50	212.00	3	.0323	87	.9355
35	212.50	213.50	213.00	1	.0108	88	.9462
36	213.50	214.50	214.00	1	.0108	89	.9570
37	214.50	215.50	215.00	0	.0000	89	.9570
38	215.50	216.50	216.00	3	.0323	92	.9892
39	216.50	217.50	217.00	0	.0000	92	.9892
40	217.50	218.50	218.00	0	.0000	92	.9892
41	218.50	219.50	219.00	0	.0000	92	.9892
42	219.50	220.50	220.00	0	.0000	92	.9892
43	220.50	221.50	221.00	0	.0000	92	.9892
44	221.50	222.50	222.00	1	.0108	93	1.0000
above	222.50			0	.0000	93	1.0000

Mean = 200.731 Standard Deviation = 7.93471 Median = 202

**TABLE A-7. Frequency Tabulation for JP-8 Distillation, 90% Recovered
(Refer to Fig. 7)**

Frequency Tabulation						
Class	Lower Limit	Upper Limit	Midpoint	Frequency	Relative Frequency	Cumulative Frequency
at or below	215.50		215.50	0	.0000	0
1	215.50	216.50	216.00	2	.0215	2
2	216.50	217.50	217.00	0	.0000	2
3	217.50	218.50	218.00	0	.0000	2
4	218.50	219.50	219.00	3	.0323	5
5	219.50	220.50	220.00	1	.0108	6
6	220.50	221.50	221.00	2	.0215	8
7	221.50	222.50	222.00	2	.0215	10
8	222.50	223.50	223.00	2	.0215	12
9	223.50	224.50	224.00	3	.0323	15
10	224.50	225.50	225.00	4	.0430	19
11	225.50	226.50	226.00	4	.0430	23
12	226.50	227.50	227.00	4	.0430	27
13	227.50	228.50	228.00	0	.0000	27
14	228.50	229.50	229.00	2	.0215	29
15	229.50	230.50	230.00	1	.0108	30
16	230.50	231.50	231.00	1	.0108	31
17	231.50	232.50	232.00	2	.0215	33
18	232.50	233.50	233.00	0	.0000	33
19	233.50	234.50	234.00	5	.0538	38
20	234.50	235.50	235.00	1	.0108	39
21	235.50	236.50	236.00	4	.0430	43
22	236.50	237.50	237.00	7	.0753	50
23	237.50	238.50	238.00	10	.1075	60
24	238.50	239.50	239.00	5	.0538	65
25	239.50	240.50	240.00	3	.0323	68
26	240.50	241.50	241.00	1	.0108	69
27	241.50	242.50	242.00	4	.0430	73
28	242.50	243.50	243.00	2	.0215	75
29	243.50	244.50	244.00	2	.0215	77
30	244.50	245.50	245.00	1	.0108	78
31	245.50	246.50	246.00	3	.0323	81
32	246.50	247.50	247.00	1	.0108	82
33	247.50	248.50	248.00	2	.0215	84
34	248.50	249.50	249.00	3	.0323	87
35	249.50	250.50	250.00	2	.0215	89
36	250.50	251.50	251.00	0	.0000	89
37	251.50	252.50	252.00	1	.0108	90
38	252.50	253.50	253.00	2	.0215	92
39	253.50	254.50	254.00	0	.0000	92
40	254.50	255.50	255.00	0	.0000	92
41	255.50	256.50	256.00	1	.0108	93
above	256.50			0	.0000	93

Mean = 235.28 Standard Deviation = 9.53525 Median = 237

**TABLE A-8. Frequency Tabulation for JP-8 Distillation, End Point
(Refer to Fig. 8)**

Frequency Tabulation						
Class	Lower Limit	Upper Limit	Midpoint	Frequency	Relative Frequency	Cumulative Frequency
at or below	225.00			0	.0000	0
1	225.00	230.00	227.50	0	.0000	0
2	230.00	235.00	232.50	2	.0215	2
3	235.00	240.00	237.50	2	.0215	4
4	240.00	245.00	242.50	10	.1075	14
5	245.00	250.00	247.50	10	.1075	24
6	250.00	255.00	252.50	17	.1828	41
7	255.00	260.00	257.50	13	.1398	54
8	260.00	265.00	262.50	15	.1613	69
9	265.00	270.00	267.50	11	.1183	80
10	270.00	275.00	272.50	7	.0753	87
11	275.00	280.00	277.50	4	.0430	91
12	280.00	285.00	282.50	1	.0108	92
13	285.00	290.00	287.50	0	.0000	92
14	290.00	295.00	292.50	0	.0000	92
15	295.00	300.00	297.50	1	.0108	93
16	300.00	305.00	302.50	0	.0000	93
above	305.00			0	.0000	93

Mean = 257.828 Standard Deviation = 11.484 Median = 257

TABLE A-9. Frequency Tabulation for JP-8 Cetane Number (Refer to Fig. 9)

Frequency Tabulation						
Class	Lower Limit	Upper Limit	Midpoint	Frequency	Relative Frequency	Cumulative Frequency
at or below	37.50			0	.0000	0
1	37.50	38.50	38.00	1	.0108	1
2	38.50	39.50	39.00	0	.0000	1
3	39.50	40.50	40.00	2	.0215	3
4	40.50	41.50	41.00	1	.0108	4
5	41.50	42.50	42.00	7	.0753	11
6	42.50	43.50	43.00	6	.0645	17
7	43.50	44.50	44.00	16	.1720	33
8	44.50	45.50	45.00	24	.2581	57
9	45.50	46.50	46.00	18	.1935	75
10	46.50	47.50	47.00	14	.1505	89
11	47.50	48.50	48.00	3	.0323	92
12	48.50	49.50	49.00	0	.0000	92
13	49.50	50.50	50.00	0	.0000	92
14	50.50	51.50	51.00	0	.0000	92
15	51.50	52.50	52.00	1	.0108	93
above	52.50			0	.0000	93

Mean = 44.914 Standard Deviation = 1.99813 Median = 45

**TABLE A-10. Frequency Tabulation for JP-8 Cetane Index
(Refer to Fig. 10)**

Frequency Tabulation

Class	Lower Limit	Upper Limit	Midpoint	Frequency	Relative Frequency	Cumulative Frequency	Cum. Rel. Frequency
at or below	32.00			0	.0000	0	.0000
1	32.00	33.00	32.50	0	.0000	0	.0000
2	33.00	34.00	33.50	1	.0108	1	.0108
3	34.00	35.00	34.50	0	.0000	1	.0108
4	35.00	36.00	35.50	0	.0000	1	.0108
5	36.00	37.00	36.50	0	.0000	1	.0108
6	37.00	38.00	37.50	0	.0000	1	.0108
7	38.00	39.00	38.50	0	.0000	1	.0108
8	39.00	40.00	39.50	2	.0215	3	.0323
9	40.00	41.00	40.50	2	.0215	5	.0538
10	41.00	42.00	41.50	5	.0538	10	.1075
11	42.00	43.00	42.50	4	.0430	14	.1505
12	43.00	44.00	43.50	11	.1183	25	.2688
13	44.00	45.00	44.50	23	.2473	48	.5161
14	45.00	46.00	45.50	26	.2796	74	.7957
15	46.00	47.00	46.50	15	.1613	89	.9570
16	47.00	48.00	47.50	4	.0430	93	1.0000
17	48.00	49.00	48.50	0	.0000	93	1.0000
18	49.00	50.00	49.50	0	.0000	93	1.0000
above	50.00			0	.0000	93	1.0000

Mean = 45.0538 Standard Deviation = 2.07661 Median = 45

TABLE A-11. Frequency Tabulation for JP-8 Four Variable Equation Cetane Index (Refer to Fig. 11)

Frequency Tabulation

Class	Lower Limit	Upper Limit	Midpoint	Frequency	Relative Frequency	Cumulative Frequency	Cum. Rel. Frequency
at or below	36.00			0	.0000	0	.0000
1	36.00	37.00	36.50	1	.0108	1	.0108
2	37.00	38.00	37.50	0	.0000	1	.0108
3	38.00	39.00	38.50	0	.0000	1	.0108
4	39.00	40.00	39.50	0	.0000	1	.0108
5	40.00	41.00	40.50	1	.0108	2	.0215
6	41.00	42.00	41.50	2	.0215	4	.0430
7	42.00	43.00	42.50	6	.0645	10	.1075
8	43.00	44.00	43.50	4	.0430	14	.1505
9	44.00	45.00	44.50	5	.0538	19	.2043
10	45.00	46.00	45.50	14	.1505	33	.3548
11	46.00	47.00	46.50	19	.2043	52	.5591
12	47.00	48.00	47.50	19	.2043	71	.7634
13	48.00	49.00	48.50	18	.1935	89	.9570
14	49.00	50.00	49.50	4	.0430	93	1.0000
15	50.00	51.00	50.50	0	.0000	93	1.0000
above	51.00			0	.0000	93	1.0000

Mean = 46.7957 Standard Deviation = 2.27252 Median = 47

TABLE A-12. Frequency Tabulation for JP-8 Kinematic Viscosity at 40°C (Refer to Fig. 14)

Frequency Tabulation							
Class	Lower Limit	Upper Limit	Midpoint	Frequency	Relative Frequency	Cumulative Frequency	Cum. Rel. Frequency
at or below	1.00			0	.0000	0	.0000
1	1.00	1.04	1.02	0	.0000	0	.0000
2	1.04	1.08	1.06	3	.0323	3	.0323
3	1.08	1.12	1.10	6	.0645	9	.0968
4	1.12	1.16	1.14	11	.1183	20	.2151
5	1.16	1.20	1.18	8	.0860	28	.3011
6	1.20	1.24	1.22	19	.2043	47	.5054
7	1.24	1.28	1.26	14	.1505	61	.6559
8	1.28	1.32	1.30	16	.1720	77	.8280
9	1.32	1.36	1.34	3	.0323	80	.8602
10	1.36	1.40	1.38	3	.0323	83	.8925
11	1.40	1.44	1.42	5	.0538	88	.9462
12	1.44	1.48	1.46	1	.0108	89	.9570
13	1.48	1.52	1.50	3	.0323	92	.9892
14	1.52	1.56	1.54	0	.0000	92	.9892
15	1.56	1.60	1.58	1	.0108	93	1.0000
above	1.60			0	.0000	93	1.0000

Mean = 1.25462 Standard Deviation = 0.106726 Median = 1.24

TABLE A-13. Frequency Tabulation for JP-8 Kinematic Viscosity at 70°C (Refer to Fig. 15)

Frequency Tabulation							
Class	Lower Limit	Upper Limit	Midpoint	Frequency	Relative Frequency	Cumulative Frequency	Cum. Rel. Frequency
at or below	.730			0	.0000	0	.0000
1	.730	.750	.740	2	.0215	2	.0215
2	.750	.770	.760	0	.0000	2	.0215
3	.770	.790	.780	6	.0645	8	.0860
4	.790	.810	.800	7	.0753	15	.1613
5	.810	.830	.820	9	.0968	24	.2581
6	.830	.850	.840	9	.0968	33	.3548
7	.850	.870	.860	16	.1720	49	.5269
8	.870	.890	.880	12	.1290	61	.6539
9	.890	.910	.900	11	.1183	72	.7742
10	.910	.930	.920	8	.0860	80	.8602
11	.930	.950	.940	4	.0430	84	.9032
12	.950	.970	.960	1	.0108	85	.9140
13	.970	.990	.980	4	.0430	89	.9570
14	.990	1.010	1.000	0	.0000	89	.9570
15	1.010	1.030	1.020	3	.0323	92	.9892
16	1.030	1.050	1.040	0	.0000	92	.9892
17	1.050	1.070	1.060	1	.0108	93	1.0000
18	1.070	1.090	1.080	0	.0000	93	1.0000
19	1.090	1.110	1.100	0	.0000	93	1.0000
20	1.110	1.130	1.120	0	.0000	93	1.0000
above	1.130			0	.0000	93	1.0000

Mean = 0.875484 Standard Deviation = 0.0612819 Median = 0.87

TABLE A-14. Frequency Tabulation for JP-8 Kinematic Viscosity at -20°C (Refer to Fig. 16)

Frequency Tabulation							
Class	Lower Limit	Upper Limit	Midpoint	Frequency	Relative Frequency	Cumulative Frequency	Cum. Rel. Frequency
at or below	2.50			0	.0000	0	.0000
1	2.50	2.75	2.63	1	.0108	1	.0108
2	2.75	3.00	2.88	1	.0108	2	.0215
3	3.00	3.25	3.13	4	.0430	6	.0645
4	3.25	3.50	3.38	16	.1720	22	.2366
5	3.50	3.75	3.63	6	.0645	28	.3011
6	3.75	4.00	3.88	21	.2258	49	.5269
7	4.00	4.25	4.13	11	.1183	60	.6452
8	4.25	4.50	4.38	15	.1613	75	.8065
9	4.50	4.75	4.63	6	.0645	81	.8710
10	4.75	5.00	4.88	4	.0430	85	.9140
11	5.00	5.25	5.13	2	.0215	87	.9355
12	5.25	5.50	5.38	1	.0108	88	.9462
13	5.50	5.75	5.63	2	.0215	90	.9677
14	5.75	6.00	5.88	1	.0108	91	.9785
15	6.00	6.25	6.13	0	.0000	91	.9785
16	6.25	6.50	6.38	2	.0215	93	1.0000
17	6.50	6.75	6.63	0	.0000	93	1.0000
18	6.75	7.00	6.88	0	.0000	93	1.0000
19	7.00	7.25	7.13	0	.0000	93	1.0000
20	7.25	7.50	7.38	0	.0000	93	1.0000
above	7.50			0	.0000	93	1.0000

Mean = 4.08602 Standard Deviation = 0.70858 Median = 4

TABLE A-15. Frequency Tabulation for JP-8 Sulfur Content (Refer to Fig. 17)

Frequency Tabulation							
Class	Lower Limit	Upper Limit	Midpoint	Frequency	Relative Frequency	Cumulative Frequency	Cum. Rel. Frequency
at or below	.0000			0	.0000	0	.000
1	.0000	.0200	.0100	32	.3441	32	.344
2	.0200	.0400	.0300	7	.0753	39	.419
3	.0400	.0600	.0500	12	.1290	51	.548
4	.0600	.0800	.0700	9	.0968	60	.645
5	.0800	.1000	.0900	8	.0860	68	.731
6	.1000	.1200	.1100	5	.0538	73	.785
7	.1200	.1400	.1300	6	.0645	79	.849
8	.1400	.1600	.1500	7	.0753	86	.925
9	.1600	.1800	.1700	4	.0430	90	.968
10	.1800	.2000	.1900	1	.0108	91	.978
11	.2000	.2200	.2100	0	.0000	91	.978
12	.2200	.2400	.2300	1	.0108	92	.989
13	.2400	.2600	.2500	0	.0000	92	.989
14	.2600	.2800	.2700	1	.0108	93	1.000
above	.2800			0	.0000	93	1.000

Mean = 0.0710753 Standard Deviation = 0.0613341 Median = 0.06

**TABLE A-16. Frequency Tabulation for JP-8 Net Heat of Combustion,
Btu/lb (Refer to Fig. 18)**

Frequency Tabulation

Class	Lower Limit	Upper Limit	Midpoint	Frequency	Relative Frequency	Cumulative Frequency	Cum. Rel. Frequency
at or below	18300.00			0	.0000	0	.0000
1	18300.00	18320.00	18310.00	0	.0000	0	.0000
2	18320.00	18340.00	18330.00	0	.0000	0	.0000
3	18340.00	18360.00	18350.00	0	.0000	0	.0000
4	18360.00	18380.00	18370.00	1	.0108	1	.0108
5	18380.00	18400.00	18390.00	3	.0323	4	.0430
6	18400.00	18420.00	18410.00	5	.0538	9	.0968
7	18420.00	18440.00	18430.00	7	.0753	16	.1720
8	18440.00	18460.00	18450.00	5	.0538	21	.2258
9	18460.00	18480.00	18470.00	9	.0968	30	.3226
10	18480.00	18500.00	18490.00	19	.2043	49	.5269
11	18500.00	18520.00	18510.00	13	.1398	62	.6667
12	18520.00	18540.00	18530.00	17	.1828	79	.8495
13	18540.00	18560.00	18550.00	5	.0538	84	.9032
14	18560.00	18580.00	18570.00	4	.0430	88	.9462
15	18580.00	18600.00	18590.00	4	.0430	92	.9892
16	18600.00	18620.00	18610.00	1	.0108	93	1.0000
17	18620.00	18640.00	18630.00	0	.0000	93	1.0000
18	18640.00	18660.00	18650.00	0	.0000	93	1.0000
19	18660.00	18680.00	18670.00	0	.0000	93	1.0000
20	18680.00	18700.00	18690.00	0	.0000	93	1.0000
above	18700.00			0	.0000	93	1.0000

Mean = 18494.9 Standard Deviation = 50.9252 Median = 18499

**TABLE A-17. Frequency Tabulation for JP-8 Net Heat of Combustion,
Btu/gal. (Refer to Fig. 17)**

Frequency Tabulation

Class	Lower Limit	Upper Limit	Midpoint	Frequency	Relative Frequency	Cumulative Frequency	Cum. Rel. Frequency
at or below	120000.00			0	.0000	0	.0000
1	120000.00	120500.00	120250.00	1	.0108	1	.0108
2	120500.00	121000.00	120750.00	3	.0323	4	.0430
3	121000.00	121500.00	121250.00	4	.0430	8	.0860
4	121500.00	122000.00	121750.00	3	.0323	11	.1183
5	122000.00	122500.00	122250.00	16	.1720	27	.2903
6	122500.00	123000.00	122750.00	24	.2581	51	.5484
7	123000.00	123500.00	123250.00	11	.1183	62	.6667
8	123500.00	124000.00	123750.00	10	.1075	72	.7742
9	124000.00	124500.00	124250.00	7	.0753	79	.8495
10	124500.00	125000.00	124750.00	4	.0430	83	.8925
11	125000.00	125500.00	125250.00	5	.0538	88	.9462
12	125500.00	126000.00	125750.00	2	.0215	90	.9677
13	126000.00	126500.00	126250.00	3	.0323	93	1.0000
14	126500.00	127000.00	126750.00	0	.0000	93	1.0000
above	127000.00			0	.0000	93	1.0000

Mean = 123138 Standard Deviation = 1264.58 Median = 122832

TABLE A-18. Frequency Tabulation for JP-8 Aromatics (Refer to Fig. 20)

Frequency Tabulation						
Class	Lower Limit	Upper Limit	Midpoint	Frequency	Relative Frequency	Cumulative Frequency
at or below	10.00			0	.0000	0
1	10.00	10.50	10.25	0	.0000	0
2	10.50	11.00	10.75	1	.0108	1
3	11.00	11.50	11.25	1	.0108	2
4	11.50	12.00	11.75	2	.0215	4
5	12.00	12.50	12.25	0	.0000	4
6	12.50	13.00	12.75	3	.0323	7
7	13.00	13.50	13.25	1	.0108	8
8	13.50	14.00	13.75	2	.0215	10
9	14.00	14.50	14.25	1	.0108	11
10	14.50	15.00	14.75	7	.0753	18
11	15.00	15.50	15.25	6	.0645	24
12	15.50	16.00	15.75	8	.0860	32
13	16.00	16.50	16.25	10	.1075	42
14	16.50	17.00	16.75	16	.1720	58
15	17.00	17.50	17.25	10	.1075	68
16	17.50	18.00	17.75	3	.0323	71
17	18.00	18.50	18.25	2	.0215	73
18	18.50	19.00	18.75	10	.1075	83
19	19.00	19.50	19.25	0	.0000	83
20	19.50	20.00	19.75	6	.0645	89
21	20.00	20.50	20.25	2	.0215	91
22	20.50	21.00	20.75	1	.0108	92
23	21.00	21.50	21.25	1	.0108	93
24	21.50	22.00	21.75	0	.0000	93
above	22.00			0	.0000	93

Mean = 16.6989 Standard Deviation = 2.12012 Median = 16.9

TABLE A-19. Frequency Tabulation for JP-8 Olefins (Refer to Fig. 21)

Frequency Tabulation						
Class	Lower Limit	Upper Limit	Midpoint	Frequency	Relative Frequency	Cumulative Frequency
at or below	.000			0	.0000	0
1	.000	.200	.100	9	.0968	9
2	.200	.400	.300	9	.0968	18
3	.400	.600	.500	8	.0860	26
4	.600	.800	.700	4	.0430	30
5	.800	1.000	.900	34	.3656	64
6	1.000	1.200	1.100	5	.0538	69
7	1.200	1.400	1.300	3	.0323	72
8	1.400	1.600	1.500	6	.0645	78
9	1.600	1.800	1.700	9	.0968	87
10	1.800	2.000	1.900	2	.0215	89
11	2.000	2.200	2.100	1	.0108	90
12	2.200	2.400	2.300	0	.0000	90
13	2.400	2.600	2.500	2	.0215	92
14	2.600	2.800	2.700	0	.0000	92
15	2.800	3.000	2.900	0	.0000	92
16	3.000	3.200	3.100	0	.0000	92
17	3.200	3.400	3.300	0	.0000	92
18	3.400	3.600	3.500	1	.0108	93
19	3.600	3.800	3.700	0	.0000	93
20	3.800	4.000	3.900	0	.0000	93
above	4.000			0	.0000	93

Mean = 1.01613 Standard Deviation = 0.604025 Median = 1

**TABLE A-20. Frequency Tabulation for JP-8 Hydrogen Content
(Refer to Fig. 21)**

Frequency Tabulation						
Class	Lower Limit	Upper Limit	Midpoint	Frequency	Relative Frequency	Cumulative Frequency
at or below	13.20	13.20	13.20	0	.0000	0
1	13.20	13.30	13.25	0	.0000	0
2	13.30	13.40	13.35	1	.0108	1
3	13.40	13.50	13.45	3	.0323	4
4	13.50	13.60	13.55	3	.0323	7
5	13.60	13.70	13.65	13	.1398	20
6	13.70	13.80	13.75	25	.2688	45
7	13.80	13.90	13.85	13	.1398	58
8	13.90	14.00	13.95	19	.2043	77
9	14.00	14.10	14.05	11	.1183	88
10	14.10	14.20	14.15	3	.0323	91
11	14.20	14.30	14.25	1	.0108	92
12	14.30	14.40	14.35	1	.0108	93
13	14.40	14.50	14.45	0	.0000	93
14	14.50	14.60	14.55	0	.0000	93
above	14.60			0	.0000	93

Mean = 13.8806 Standard Deviation = 0.181933 Median = 13.9

TABLE A-21. Frequency Tabulation for JP-5 API Gravity (Refer to Fig. 23)

Frequency Tabulation						
Class	Lower Limit	Upper Limit	Midpoint	Frequency	Relative Frequency	Cumulative Frequency
at or below	37.00	37.00	37.00	0	.0000	0
1	37.00	37.50	37.25	0	.0000	0
2	37.50	38.00	37.75	1	.0159	1
3	38.00	38.50	38.25	8	.1270	9
4	38.50	39.00	38.75	8	.1270	17
5	39.00	39.50	39.25	2	.0317	19
6	39.50	40.00	39.75	2	.0317	21
7	40.00	40.50	40.25	4	.0635	25
8	40.50	41.00	40.75	4	.0635	29
9	41.00	41.50	41.25	8	.1270	37
10	41.50	42.00	41.75	6	.0952	43
11	42.00	42.50	42.25	4	.0635	47
12	42.50	43.00	42.75	4	.0635	51
13	43.00	43.50	43.25	6	.0952	57
14	43.50	44.00	43.75	0	.0000	57
15	44.00	44.50	44.25	0	.0000	57
16	44.50	45.00	44.75	0	.0000	57
17	45.00	45.50	45.25	3	.0476	60
18	45.50	46.00	45.75	3	.0476	63
19	46.00	46.50	46.25	0	.0000	63
20	46.50	47.00	46.75	0	.0000	63
above	47.00			0	.0000	63

Mean = 41.1381 Standard Deviation = 2.16991 Median = 41.2

TABLE A-22. Frequency Tabulation for JP-5 Density (Refer to Fig. 24)

Frequency Tabulation						
Class	Lower Limit	Upper Limit	Midpoint	Frequency	Relative Frequency	Cumulative Frequency
at or below	.780			0	.0000	0
1	.780	.783	.781	0	.0000	0
2	.783	.785	.784	0	.0000	0
3	.785	.788	.786	0	.0000	0
4	.788	.790	.789	0	.0000	0
5	.790	.793	.791	0	.0000	0
6	.793	.795	.794	0	.0000	0
7	.795	.798	.796	1	.0159	1
8	.798	.800	.799	5	.0794	6
9	.800	.803	.801	0	.0000	6
10	.803	.805	.804	0	.0000	6
11	.805	.808	.806	0	.0000	6
12	.808	.810	.809	6	.0952	12
13	.810	.813	.811	3	.0476	15
14	.813	.815	.814	4	.0635	19
15	.815	.818	.816	6	.0952	25
16	.818	.820	.819	13	.2063	38
17	.820	.823	.821	1	.0159	39
18	.823	.825	.824	4	.0635	43
19	.825	.828	.826	1	.0159	44
20	.828	.830	.829	4	.0635	48
21	.830	.833	.831	11	.1746	59
22	.833	.835	.834	4	.0635	63
23	.835	.837	.836	0	.0000	63
24	.837	.840	.839	0	.0000	63
above	.840			0	.0000	63

Mean = 0.819429 Standard Deviation = 0.0102669 Median = 0.819

TABLE 23. Frequency Tabulation for JP-5 Flash Point (Refer to Fig. 25)

Frequency Tabulation						
Class	Lower Limit	Upper Limit	Midpoint	Frequency	Relative Frequency	Cumulative Frequency
at or below	52.50			0	.0000	0
1	52.50	53.50	53.00	1	.0159	1
2	53.50	54.50	54.00	1	.0159	2
3	54.50	55.50	55.00	0	.0000	2
4	55.50	56.50	56.00	0	.0000	2
5	56.50	57.50	57.00	0	.0000	2
6	57.50	58.50	58.00	2	.0317	4
7	58.50	59.50	59.00	5	.0794	9
8	59.50	60.50	60.00	7	.1111	16
9	60.50	61.50	61.00	8	.1270	24
10	61.50	62.50	62.00	14	.2222	38
11	62.50	63.50	63.00	8	.1270	46
12	63.50	64.50	64.00	6	.0952	52
13	64.50	65.50	65.00	3	.0476	55
14	65.50	66.50	66.00	3	.0476	58
15	66.50	67.50	67.00	2	.0317	60
16	67.50	68.50	68.00	3	.0476	63
above	68.50			0	.0000	63

Mean = 62.1111 Standard Deviation = 2.90223 Median = 62

**TABLE A-24. Frequency Tabulation for JP-5 Distillation, 10% Recovered
(Refer to Fig. 26)**

Frequency Tabulation

Class	Lower Limit	Upper Limit	Midpoint	Frequency	Relative Frequency	Cumulative Frequency	Cum. Rel. Frequency
at or below	185.50			0	.0000	0	.0000
1	185.50	186.50	186.00	1	.0159	1	.0159
2	186.50	187.50	187.00	0	.0000	1	.0159
3	187.50	188.50	188.00	1	.0159	2	.0317
4	188.50	189.50	189.00	4	.0635	6	.0952
5	189.50	190.50	190.00	0	.0000	6	.0952
6	190.50	191.50	191.00	2	.0317	8	.1270
7	191.50	192.50	192.00	4	.0635	12	.1905
8	192.50	193.50	193.00	6	.0952	18	.2857
9	193.50	194.50	194.00	11	.1746	29	.4603
10	194.50	195.50	195.00	3	.0476	32	.5079
11	195.50	196.50	196.00	4	.0635	36	.5714
12	196.50	197.50	197.00	6	.0952	42	.6667
13	197.50	198.50	198.00	4	.0635	46	.7302
14	198.50	199.50	199.00	1	.0159	47	.7460
15	199.50	200.50	200.00	6	.0952	53	.8413
16	200.50	201.50	201.00	7	.1111	60	.9524
17	201.50	202.50	202.00	1	.0159	61	.9683
18	202.50	203.50	203.00	2	.0317	63	1.0000
above	203.50			0	.0000	63	1.0000

Mean = 195.698 Standard Deviation = 4.02666 Median = 195

**TABLE A-25. Frequency Tabulation for JP-5 Distillation, 50% Recovered
(Refer to Fig. 27)**

Frequency Tabulation

Class	Lower Limit	Upper Limit	Midpoint	Frequency	Relative Frequency	Cumulative Frequency	Cum. Rel. Frequency
at or below	202.50			0	.0000	0	.0000
1	202.50	203.50	203.00	2	.0317	2	.0317
2	203.50	204.50	204.00	1	.0159	3	.0476
3	204.50	205.50	205.00	1	.0159	4	.0635
4	205.50	206.50	206.00	4	.0635	8	.1270
5	206.50	207.50	207.00	1	.0159	9	.1429
6	207.50	208.50	208.00	2	.0317	11	.1746
7	208.50	209.50	209.00	0	.0000	11	.1746
8	209.50	210.50	210.00	0	.0000	11	.1746
9	210.50	211.50	211.00	2	.0317	13	.2063
10	211.50	212.50	212.00	1	.0159	14	.2222
11	212.50	213.50	213.00	4	.0635	18	.2857
12	213.50	214.50	214.00	9	.1429	27	.4286
13	214.50	215.50	215.00	1	.0159	28	.4444
14	215.50	216.50	216.00	3	.0476	31	.4921
15	216.50	217.50	217.00	7	.1111	38	.6032
16	217.50	218.50	218.00	6	.0952	44	.6984
17	218.50	219.50	219.00	13	.2063	57	.9048
18	219.50	220.50	220.00	1	.0159	58	.9206
19	220.50	221.50	221.00	3	.0476	61	.9683
above	221.50			2	.0317	63	1.0000

Mean = 214.889 Standard Deviation = 5.0549 Median = 217

**TABLE A-26. Frequency Tabulation for JP-5 Distillation, 90% Recovered
(Refer to Fig. 28)**

Frequency Tabulation

Class	Lower Limit	Upper Limit	Midpoint	Frequency	Relative Frequency	Cumulative Frequency	Cum. Rel. Frequency
at or below	222.50			0	.0000	0	.0000
1	222.50	223.50	223.00	1	.0159	1	.0159
2	223.50	224.50	224.00	1	.0159	2	.0317
3	224.50	225.50	225.00	0	.0000	2	.0317
4	225.50	226.50	226.00	1	.0159	3	.0476
5	226.50	227.50	227.00	0	.0000	3	.0476
6	227.50	228.50	228.00	1	.0159	4	.0635
7	228.50	229.50	229.00	0	.0000	4	.0635
8	229.50	230.50	230.00	1	.0159	5	.0794
9	230.50	231.50	231.00	1	.0159	6	.0952
10	231.50	232.50	232.00	0	.0000	6	.0952
11	232.50	233.50	233.00	3	.0476	9	.1429
12	233.50	234.50	234.00	0	.0000	9	.1429
13	234.50	235.50	235.00	0	.0000	9	.1429
14	235.50	236.50	236.00	1	.0159	10	.1587
15	236.50	237.50	237.00	1	.0159	11	.1746
16	237.50	238.50	238.00	0	.0000	11	.1746
17	238.50	239.50	239.00	2	.0317	13	.2063
18	239.50	240.50	240.00	1	.0159	14	.2222
19	240.50	241.50	241.00	4	.0635	18	.2857
20	241.50	242.50	242.00	13	.2063	31	.4921
21	242.50	243.50	243.00	8	.1270	39	.6190
22	243.50	244.50	244.00	5	.0794	44	.6984
23	244.50	245.50	245.00	3	.0476	47	.7460
24	245.50	246.50	246.00	2	.0317	49	.7778
25	246.50	247.50	247.00	6	.0952	55	.8730
26	247.50	248.50	248.00	1	.0159	56	.8889
27	248.50	249.50	249.00	4	.0635	60	.9524
28	249.50	250.50	250.00	0	.0000	60	.9524
29	250.50	251.50	251.00	0	.0000	60	.9524
30	251.50	252.50	252.00	0	.0000	60	.9524
31	252.50	253.50	253.00	1	.0159	61	.9683
32	253.50	254.50	254.00	1	.0159	62	.9841
33	254.50	255.50	255.00	0	.0000	62	.9841
34	255.50	256.50	256.00	0	.0000	62	.9841
35	256.50	257.50	257.00	1	.0159	63	1.0000
above	257.50			0	.0000	63	1.0000

Mean = 241.952 Standard Deviation = 6.58794 Median = 243

**TABLE A-27. Frequency Tabulation for JP-5 Cetane Number
(Refer to Fig. 29)**

Frequency Tabulation

Class	Lower Limit	Upper Limit	Midpoint	Frequency	Relative Frequency	Cumulative Frequency	Cum. Rel. Frequency
at or below	37.50			0	.0000	0	.000
1	37.50	38.50	38.00	10	.1587	10	.159
2	38.50	39.50	39.00	12	.1905	22	.349
3	39.50	40.50	40.00	1	.0159	23	.365
4	40.50	41.50	41.00	4	.0635	27	.429
5	41.50	42.50	42.00	1	.0159	28	.444
6	42.50	43.50	43.00	6	.0952	34	.540
7	43.50	44.50	44.00	12	.1905	46	.730
8	44.50	45.50	45.00	7	.1111	53	.841
9	45.50	46.50	46.00	3	.0476	56	.889
10	46.50	47.50	47.00	6	.0952	62	.984
11	47.50	48.50	48.00	1	.0159	63	1.000
above	48.50			0	.0000	63	1.000

Mean = 42.2698 Standard Deviation = 3.16842 Median = 43

**TABLE A-28. Frequency Tabulation for JP-5 Cetane Index
(Refer to Fig. 30)**

Frequency Tabulation

Class	Lower Limit	Upper Limit	Midpoint	Frequency	Relative Frequency	Cumulative Frequency	Cum. Rel. Frequency
at or below	36.50			0	.0000	0	.0000
1	36.50	37.50	37.00	1	.0159	1	.0159
2	37.50	38.50	38.00	4	.0635	5	.0794
3	38.50	39.50	39.00	13	.2063	18	.2857
4	39.50	40.50	40.00	5	.0794	23	.3651
5	40.50	41.50	41.00	1	.0159	24	.3810
6	41.50	42.50	42.00	3	.0476	27	.4286
7	42.50	43.50	43.00	..	.0317	29	.4603
8	43.50	44.50	44.00	9	.1429	38	.6032
9	44.50	45.50	45.00	12	.1905	50	.7937
10	45.50	46.50	46.00	7	.1111	57	.9048
11	46.50	47.50	47.00	5	.0794	62	.9841
12	47.50	48.50	48.00	1	.0159	63	1.0000
above	48.50			0	.0000	63	1.0000

Mean = 42.6984 Standard Deviation = 3.15019 Median = 44

**TABLE A-29. Frequency Tabulation for JP-5 Four Variable Equation
(Refer to Fig. 31)**

Frequency Tabulation

Class	Lower Limit	Upper Limit	Midpoint	Frequency	Relative Frequency	Cumulative Frequency	Cum. Rel. Frequency
at or below	36.50	36.50		0	.0000	0	.0000
1	36.50	37.50	37.00	1	.0159	1	.0159
2	37.50	38.50	38.00	1	.0159	2	.0317
3	38.50	39.50	39.00	11	.1746	13	.2063
4	39.50	40.50	40.00	9	.1429	22	.3492
5	40.50	41.50	41.00	0	.0000	22	.3492
6	41.50	42.50	42.00	2	.0317	24	.3810
7	42.50	43.50	43.00	2	.0317	26	.4127
8	43.50	44.50	44.00	5	.0794	31	.4921
9	44.50	45.50	45.00	8	.1270	39	.6190
10	45.50	46.50	46.00	10	.1587	49	.7778
11	46.50	47.50	47.00	6	.0952	55	.8730
12	47.50	48.50	48.00	3	.0476	58	.9206
13	48.50	49.50	49.00	4	.0635	62	.9841
14	49.50	50.50	50.00	1	.0159	63	1.0000
above	50.50			0	.0000	63	1.0000

Mean = 43.5873 Standard Deviation = 3.56793 Median = 45

TABLE A-30. Frequency Tabulation for JP-5 Kinematic Viscosity at 40°C (Refer to Fig. 34)

Frequency Tabulation

Class	Lower Limit	Upper Limit	Midpoint	Frequency	Relative Frequency	Cumulative Frequency	Cum. Rel. Frequency
at or below	1.28			0	.0000	0	.0000
1	1.28	1.30	1.29	2	.0317	2	.0317
2	1.30	1.32	1.31	1	.0159	3	.0476
3	1.32	1.34	1.33	2	.0317	5	.0794
4	1.34	1.36	1.35	1	.0159	6	.0952
5	1.36	1.38	1.37	1	.0159	7	.1111
6	1.38	1.40	1.39	2	.0317	9	.1429
7	1.40	1.42	1.41	3	.0476	12	.1905
8	1.42	1.44	1.43	2	.0317	14	.2222
9	1.44	1.46	1.45	4	.0635	18	.2857
10	1.46	1.48	1.47	9	.1429	27	.4286
11	1.48	1.50	1.49	3	.0476	30	.4762
12	1.50	1.52	1.51	4	.0635	34	.5397
13	1.52	1.54	1.53	3	.0476	37	.5873
14	1.54	1.56	1.55	6	.0952	43	.6825
15	1.56	1.58	1.57	7	.1111	50	.7937
16	1.58	1.60	1.59	8	.1270	58	.9206
17	1.60	1.62	1.61	2	.0317	60	.9524
18	1.62	1.64	1.63	1	.0159	61	.9683
19	1.64	1.66	1.65	2	.0317	63	1.0000
20	1.66	1.68	1.67	0	.0000	63	1.0000
above	1.68			0	.0000	63	1.0000

Mean = 1.5046 Standard Deviation = 0.0907109 Median = 1.52

TABLE A-31. Frequency Tabulation for JP-5 Kinematic Viscosity at 70°C (Refer to Fig. 35)

Frequency Tabulation

Class	Lower Limit	Upper Limit	Midpoint	Frequency	Relative Frequency	Cumulative Frequency	Cum. Rel. Frequency
at or below	.880			0	.0000	0	.0000
1	.880	.890	.885	1	.0159	1	.0159
2	.890	.900	.895	1	.0159	2	.0317
3	.900	.910	.905	1	.0159	3	.0476
4	.910	.920	.915	1	.0159	4	.0635
5	.920	.930	.925	2	.0317	6	.0952
6	.930	.940	.935	1	.0159	7	.1111
7	.940	.950	.945	2	.0317	9	.1429
8	.950	.960	.955	1	.0159	10	.1587
9	.960	.970	.965	3	.0476	13	.2063
10	.970	.980	.975	1	.0159	14	.2222
11	.980	.990	.985	7	.1111	21	.3333
12	.990	1.000	.995	2	.0317	23	.3651
13	1.000	1.010	1.005	7	.1111	30	.4762
14	1.010	1.020	1.015	3	.0476	33	.5238
15	1.020	1.030	1.025	3	.0476	36	.5714
16	1.030	1.040	1.035	5	.0794	41	.6508
17	1.040	1.050	1.045	6	.0952	47	.7460
18	1.050	1.060	1.055	6	.0952	53	.8413
19	1.060	1.070	1.065	5	.0794	58	.9206
20	1.070	1.080	1.075	2	.0317	60	.9524
21	1.080	1.090	1.085	2	.0317	62	.9841
22	1.090	1.100	1.095	0	.0000	62	.9841
23	1.100	1.110	1.105	1	.0159	63	1.0000
24	1.110	1.120	1.115	0	.0000	63	1.0000
above	1.120			0	.0000	63	1.0000

Mean = 1.01556 Standard Deviation = 0.050793 Median = 1.02

TABLE A-32. Frequency Tabulation for JP-5 Sulfur Content (Refer to Fig. 36)

Frequency Tabulation

Class	Lower Limit	Upper Limit	Midpoint	Frequency	Relative Frequency	Cumulative Frequency	Cum. Rel. Frequency
at or below	.0000			0	.0000	0	.0000
1	.0000	.0200	.0100	13	.2063	13	.206
2	.0200	.0400	.0300	12	.1905	25	.397
3	.0400	.0600	.0500	11	.1746	36	.571
4	.0600	.0800	.0700	2	.0317	38	.603
5	.0800	.1000	.0900	0	.0000	38	.603
6	.1000	.1200	.1100	5	.0794	43	.683
7	.1200	.1400	.1300	0	.0000	43	.683
8	.1400	.1600	.1500	1	.0159	44	.698
9	.1600	.1800	.1700	0	.0000	44	.698
10	.1800	.2000	.1900	0	.0000	44	.698
11	.2000	.2200	.2100	0	.0000	44	.698
12	.2200	.2400	.2300	10	.1587	54	.857
13	.2400	.2600	.2500	6	.0952	60	.952
14	.2600	.2800	.2700	3	.0476	63	1.000
above	.2800			0	.0000	63	1.000

Mean = 0.107143 Standard Deviation = 0.0974254 Median = 0.06

**TABLE A-33. Frequency Tabulation for JP-5 Net Heat of Combustion,
Btu/lb (Refer to Fig. 37)**

Frequency Tabulation

Class	Lower Limit	Upper Limit	Midpoint	Frequency	Relative Frequency	Cumulative Frequency	Cum. Rel. Frequency
	at or below	18300.00		0	.0000	0	.0000
1	18300.00	18320.00	18310.00	0	.0000	0	.0000
2	18320.00	18340.00	18330.00	1	.0159	1	.0159
3	18340.00	18360.00	18350.00	6	.0952	7	.1111
4	18360.00	18380.00	18370.00	11	.1746	18	.2857
5	18380.00	18400.00	18390.00	5	.0794	23	.3651
6	18400.00	18420.00	18410.00	1	.0159	24	.3810
7	18420.00	18440.00	18430.00	0	.0000	24	.3810
8	18440.00	18460.00	18450.00	2	.0317	26	.4127
9	18460.00	18480.00	18470.00	5	.0794	31	.4921
10	18480.00	18500.00	18490.00	12	.1905	43	.6825
11	18500.00	18520.00	18510.00	6	.0952	49	.7778
12	18520.00	18540.00	18530.00	8	.1270	57	.9048
13	18540.00	18560.00	18550.00	2	.0317	59	.9365
14	18560.00	18580.00	18570.00	3	.0476	62	.9841
15	18580.00	18600.00	18590.00	1	.0159	63	1.0000
	above 18600.00			0	.0000	63	1.0000

Mean = 18455.8 Standard Deviation = 73.6589 Median = 18481

**TABLE A-34. Frequency Tabulation for JP-5 Net Heat of Combustion,
Btu/gal. (Refer to Fig. 38)**

Frequency Tabulation

Class	Lower Limit	Upper Limit	Midpoint	Frequency	Relative Frequency	Cumulative Frequency	Cum. Rel. Frequency
	at or below	123000.00		0	.0000	0	.0000
1	123000.00	123250.00	123125.00	1	.0159	1	.0159
2	123250.00	123500.00	123375.00	1	.0159	2	.0317
3	123500.00	123750.00	123625.00	3	.0476	5	.0794
4	123750.00	124000.00	123875.00	1	.0159	6	.0952
5	124000.00	124250.00	124125.00	0	.0000	6	.0952
6	124250.00	124500.00	124375.00	0	.0000	6	.0952
7	124500.00	124750.00	124625.00	2	.0317	8	.1270
8	124750.00	125000.00	124875.00	4	.0635	12	.1905
9	125000.00	125250.00	125125.00	5	.0794	17	.2698
10	125250.00	125500.00	125375.00	3	.0476	20	.3175
11	125500.00	125750.00	125625.00	3	.0476	23	.3651
12	125750.00	126000.00	125875.00	6	.0952	29	.4603
13	126000.00	126250.00	126125.00	6	.0952	35	.5556
14	126250.00	126500.00	126375.00	7	.1111	42	.6667
15	126500.00	126750.00	126625.00	4	.0635	46	.7302
16	126750.00	127000.00	126875.00	2	.0317	48	.7619
17	127000.00	127250.00	127125.00	6	.0952	54	.8571
18	127250.00	127500.00	127375.00	7	.1111	61	.9683
19	127500.00	127750.00	127625.00	2	.0317	63	1.0000
20	127750.00	128000.00	127875.00	0	.0000	63	1.0000
	above 128000.00			0	.0000	63	1.0000

Mean = 125964 Standard Deviation = 1140.42 Median = 126064

TABLE A-35. Frequency Tabulation for JP-5 Aromatics (Refer to Fig. 39)

Frequency Tabulation						
Class	Lower Limit	Upper Limit	Midpoint	Frequency	Relative Frequency	Cumulative Frequency
at or below	10.60	10.60	10.60	0	.0000	0
1	10.60	11.30	10.95	1	.0159	1
2	11.30	12.00	11.65	0	.0000	1
3	12.00	12.70	12.35	0	.0000	1
4	12.70	13.40	13.05	0	.0000	1
5	13.40	14.10	13.75	0	.0000	1
6	14.10	14.80	14.45	2	.0317	3
7	14.80	15.50	15.15	3	.0476	6
8	15.50	16.20	15.85	9	.1429	15
9	16.20	16.90	16.55	11	.1746	26
10	16.90	17.60	17.25	4	.0635	30
11	17.60	18.30	17.95	7	.1111	37
12	18.30	19.00	18.65	8	.1270	45
13	19.00	19.70	19.35	8	.1270	53
14	19.70	20.40	20.05	0	.0000	53
15	20.40	21.10	20.75	4	.0635	57
16	21.10	21.80	21.45	3	.0476	60
17	21.80	22.50	22.15	1	.0159	61
18	22.50	23.20	22.85	2	.0317	63
above	23.20			0	.0000	63

Mean = 17.8905 Standard Deviation = 2.24569 Median = 17.7

TABLE A-36. Frequency Tabulation for JP-5 Olefins (Refer to Fig. 40)

Frequency Tabulation						
Class	Lower Limit	Upper Limit	Midpoint	Frequency	Relative Frequency	Cumulative Frequency
at or below	.000	.000	.000	0	.0000	0
1	.000	.200	.100	2	.0317	2
2	.200	.400	.300	6	.0952	8
3	.400	.600	.500	13	.2063	21
4	.600	.800	.700	12	.1905	33
5	.800	1.000	.900	11	.1746	44
6	1.000	1.200	1.100	8	.1270	52
7	1.200	1.400	1.300	4	.0635	56
8	1.400	1.600	1.500	1	.0159	57
9	1.600	1.800	1.700	1	.0159	58
10	1.800	2.000	1.900	1	.0159	59
11	2.000	2.200	2.100	2	.0317	61
12	2.200	2.400	2.300	1	.0159	62
13	2.400	2.600	2.500	1	.0159	63
14	2.600	2.800	2.700	0	.0000	63
above	2.800			0	.0000	63

Mean = 0.920635 Standard Deviation = 0.509319 Median = 0.8

**TABLE A-37. Frequency Tabulation for JP-5 Hydrogen Content
(Refer to Fig. 41)**

Frequency Tabulation

Class	Lower Limit	Upper Limit	Midpoint	Frequency	Relative Frequency	Cumulative Frequency	Cum. Rel. Frequency
at or below	13.00	13.00		0	.0000	0	.0000
1	13.00	13.07	13.03	0	.0000	0	.0000
2	13.07	13.13	13.10	1	.0159	1	.0159
3	13.13	13.20	13.17	0	.0000	1	.0159
4	13.20	13.27	13.23	0	.0000	1	.0159
5	13.27	13.33	13.30	8	.1270	9	.1429
6	13.33	13.40	13.37	11	.1746	20	.3175
7	13.40	13.47	13.43	0	.0000	20	.3175
8	13.47	13.53	13.50	6	.0952	26	.4127
9	13.53	13.60	13.57	7	.1111	33	.5238
10	13.60	13.67	13.63	0	.0000	33	.5238
11	13.67	13.73	13.70	13	.2063	46	.7302
12	13.73	13.80	13.77	8	.1270	54	.8571
13	13.80	13.87	13.83	0	.0000	54	.8571
14	13.87	13.93	13.90	6	.0952	60	.9524
15	13.93	14.00	13.97	2	.0317	62	.9841
16	14.00	14.07	14.03	0	.0000	62	.9841
17	14.07	14.13	14.10	1	.0159	63	1.0000
18	14.13	14.20	14.17	0	.0000	63	1.0000
above	14.20			0	.0000	63	1.0000

Mean = 13.6048 Standard Deviation = 0.221016 Median = 13.6

APPENDIX B

**Supplier-Reported Data for
JP-8 and JP-5 Tenders**

TABLE B-1. Supplier-Reported Properties of JP-8 Samples

Lab Code	Tint No.	Color, mg KU/Kg	Arom., vol %	Olefins, vol %	Sulfur, ppm	Distillation, °R6, C	Copper JF107, P 3241						Copper JF107, P 3241						
							10	12	20	1	50	1	90	1	Flash Gravity, Point, C	API, Density, P 93	P 93	Product Point, C -20 CrSt,	Strip, P 1298
SAMPLES FROM PORT JEUNE, FRANCE																			
AL-16677-F	122	+30	0.012	16.8	1.4	0.06	142	168	176	192	224	237	41	46.3	0.7956	-51	3.9	6478	25.0
AL-16770-F	120	+30	0.012	17.5	0.5	0.04	148	167	173	189	222	234	40	47.4	0.7907	-52	3.6	6424	25.6
AL-16844-F	122	+30	0.012	17.8	1.0	0.06	145	166	173	189	222	236	40	47.1	0.7921	-52	3.5	6495	25.1
AL-17034-F	122	+30	0.012	17.3	1.7	0.07	145	169	176	192	220	232	41	47.5	0.7902	-51	3.5	6623	25.7
AL-17409-F	120	+30	0.012	16.4	0.7	0.05	145	171	177	193	223	237	41	49.8	0.7804	-50	3.6	6718	26.1
AL-17638-F	120	+30	0.012	17.1	0.8	0.03	149	172	178	193	222	233	41	46.6	0.7942	-52	3.3	6497	25.9
AL-17792-F	120	+30	0.001	19.9	0.7	0.02	150	174	180	195	223	244	40	47.5	0.7903	-51	3.4	6551	25.4
MINIMUM		+30	0.001	16.4	0.5	0.02	142	166	173	189	220	232	40	46.3	0.7804	-52	3.3	6478	25.0
MAXIMUM		+30	0.012	19.9	1.7	0.07	150	174	180	193	220	244	41	49.8	0.7956	-50	3.9	6718	26.1
AVERAGE		+30	0.010	17.5	1.0	0.05	146	170	176	192	222	236	41	47.5	0.7905	-51	3.5	6569	25.4
SAMPLES FROM ST. THEODORI, GREECE																			
AL-15976-F	786	+20	0.005	12.6	0.1	0.19	146	167	174	193	221	235	39	46.1	0.7954	-48	4.1	6288	26.9
AL-15976-F	772	+21	0.005	12.6	0.1	0.12	150	168	176	196	236	254	42	45.9	0.7973	-49	4.1	6630	26.0
AL-15976-F	753	+18	0.003	12.5	0.1	0.12	153	173	178	195	232	252	41	46.1	0.7953	-51	4.0	6593	25.9
AL-16023-F	787	+19	0.005	13.6	0.1	0.10	150	170	174	196	234	259	41	46.3	0.7953	-49	4.0	6480	26.0
AL-16023-F	786	+19	0.008	15.0	0.1	0.10	153	174	176	192	234	259	41	46.3	0.7953	-49	4.4	6404	26.0
AL-16023-F	772	+21	0.004	14.0	0.1	0.12	147	169	174	195	234	254	41	46.1	0.7956	-48	4.1	6777	26.9
AL-16166-F	786	+11	0.004	16.9	1.1	0.22	146	170	178	201	249	254	41	45.9	0.7776	-49	3.5	6485	26.0
AL-16166-F	787	-1	0.004	16.5	0.2	0.24	147	173	182	203	251	257	43	44.7	0.8028	-48	3.8	6338	26.9
AL-16652-F	787	+12	0.002	16.5	0.2	0.15	148	172	179	199	235	251	44	46.0	0.7970	-49	3.9	6440	26.0
AL-16652-F	786	+12	0.003	11.0	0.1	0.14	149	172	178	197	234	251	45	46.3	0.7954	-50	4.1	6648	26.0
AL-16653-F	787	+8	0.003	16.0	0.1	0.17	152	175	181	202	240	258	47	45.6	0.7953	-49	3.7	6658	26.0
AL-16653-F	786	+3	0.002	16.0	0.5	0.16	152	174	181	201	247	257	47	44.8	0.8023	-48	3.9	6474	26.0
AL-16771-F	787	+12	0.004	14.5	0.1	0.18	152	168	176	194	231	246	45	46.6	0.7940	-49	3.9	6583	26.0
AL-16771-F	786	+13	0.003	15.5	0.2	0.18	151	168	173	192	229	247	44	46.4	0.7942	-49	4.0	6630	25.9
AL-17114-F	785	+16	0.006	13.5	0.6	0.10	151	172	178	189	220	244	48	47.4	0.7909	-57	3.5	6647	26.0
AL-17114-F	786	+16	0.002	16.7	0.6	0.20	146	170	178	197	236	255	44	46.1	0.7926	-48	3.8	6785	25.0
AL-17115-F	787	+17	0.002	15.2	0.2	0.19	146	170	179	199	237	256	42	47.2	0.7723	-47	3.6	6783	26.0
AL-17115-F	785	+16	0.006	13.5	0.6	0.10	151	172	178	189	220	244	48	47.4	0.7709	-57	3.3	6847	26.0
AL-17229-F	785	+12	0.002	14.0	0.2	0.13	150	171	177	196	233	251	45	46.4	0.7947	-49	3.2	6630	26.0
AL-17229-F	785	+11	0.005	16.5	0.6	0.11	146	170	177	197	231	251	44	45.3	0.7958	-50	3.2	6482	26.0
AL-17125-F	786	+13	0.004	16.0	0.3	0.05	154	173	180	199	237	258	43	45.7	0.7980	-48	3.9	6579	26.0
AL-17125-F	787	+16	0.009*	16.5	0.4	0.05	158	173	181	194	239	251	43	46.5	0.7947	-54	3.2	-	-
AL-17422-F	786	+9	0.003	22.0	0.8	0.14	151	170	179	206	239	262	44	45.4	0.7998	-48	3.9	6383	23.0
AL-17422-F	787	+14	0.004	16.5	0.8	0.12	147	166	175	194	227	252	42	45.6	0.7985	-50	3.9	6474	26.0
AL-17533-F	785	+11	0.008	13.8	0.1	0.07	162	175	179	190	235	248	46	47.3	0.7912	-58	2.7	6785	27.0

TABLE B-1. Supplier-Reported Properties of JP-8 Samples (Continued)

Lab Code	Tank No.	Color, mg KOH/g vol. I, D 156 D 3212	Arom., vol. I, vol. I, basis I, D 17534-F	Olefins, Sulfur, vol. I, basis I, D 17534-F	Distillation, D 76, C					Flash Point, C #21, FBP #93	Density, Point, C -20 C, SI, Product Point, Strip, #1298 D 2386 D 445 D 1322 D 130 CP	Kin Vis., mg/100 ml #301 D 391 D 2276 D 2276 D 3930 D 976	Freeze Filter, Filter, Cataze																
					100	101	201	501	901																				
NL-17534-F	785	+17	0.005	14.5	0.6	0.07	152	173	193	247	45	46.5	0.7945	-55	2.8	6728	26.0	14	0	1	2	0.5	4	94	44				
NL-17593-F	785	+18	0.003	15.5	0.5	0.07	144	168	177	198	234	252	42	46.3	0.7956	-49	3.2	6673	26.0	14	0	1	2	0.7	7	94	47		
NL-17593-F	785	+22	0.006	15.1	0.3	0.06	147	169	178	199	236	256	43	46.5	0.7946	-47	3.1	6710	25.0	14	0	1	2	0.5	5	94	46		
NL-17734-F	785	+17	0.006	14.2	0.5	0.14	145	169	177	197	238	256	41	46.5	0.7944	-49	3.1	6733	26.0	14	0	1	2	0.5	7	94	46		
NL-17734-F	785	+17	0.004	14.0	0.5	0.15	149	171	179	200	234	256	43	46.0	0.7949	-49	3.4	7037	26.0	14	0	1	3	0.4	10	94	46		
NL-18105-F	785	+14	0.005	14.5	0.3	0.17	148	171	179	199	235	252	43	45.5	0.7949	-49	3.4	6418	27.0	14	0	1	2	0.5	4	90	46		
MINIMUM	-1	0.002	12.5	0.1	0.05	144	166	173	189	215	244	39	41.7	0.7909	-58	2.7	6288	23	0	1	0	0.3	4	74	43				
MAXIMUM	+22	0.008	22.0	1.1	0.24	162	176	182	203	241	262	48	47.4	0.8028	-67	4.4	7037	27	0	2	3	0.9	12	94	47				
AVERAGE	+14	0.534	15.3	0.4	0.14	150	171	178	196	233	253	43	46.2	0.7962	-50	3.6	6618	26	0	1	2	0.4	7	94	45				
SAMPLES FROM HUELVA, SPAIN																													
NL-16410-F	139	-	0.004	16.0	2.0	-	162	182	-	-	207	-	-	264	52	46.2	0.7938	-47	4.6	6704	25.0	14	1	0	0	0.4	7	96	49
NL-16410-F	137	-	0.003	15.0	5.0	-	172	191	-	-	211	-	-	259	58	44.6	0.8035	-48	5.0	6453	25.0	14	1	0	0	0.3	9	96	48
NL-16676-F	137	-	0.003	16.5	0.4	-	166	189	-	-	217	230	272	55	41.2	0.8192	-50	6.4	5700	25.0	14	1	1	0	0.4	10	96	44	
NL-16676-F	138	-	0.006	19.8	0.5	-	161	180	-	-	211	233	275	54	41.3	0.8190	-49	5.3	5513	25.0	14	1	2	1	0.4	19	96	42	
NL-17617-F	137	-	0.002	16.9	0.5	0.18	153	169	177	211	248	270	47	43.6	0.8068	-50	4.4	6116	22.0	14	1	1	1	0.3	11	99	42		
NL-17617-F	137	-	0.003	18.6	0.6	0.15	156	175	189	211	253	274	45	40.6	0.8216	-50	5.2	5418	20.0	14	1	1	1	0.3	16	99	41		
NL-17617-F	130	-	0.003	18.6	0.6	0.15	156	173	186	211	253	274	45	40.6	0.8216	-50	5.2	5419	20.0	14	1	1	1	0.3	10	99	41		
NL-17619-F	137	-	0.002	16.9	0.5	0.18	153	169	177	211	248	270	47	43.6	0.8058	-50	4.6	6116	21.0	14	1	1	1	0.4	11	99	42		
NL-17826-F	139	-	0.007	13.6	0.5	0.06	155	169	190	212	248	273	54	40.7	0.8213	-49	6.8	5902	23.0	14	1	1	1	0.2	12	73	49		
NL-17829-F	137	-	0.005	18.3	0.4	0.28	156	182	190	213	252	270	49	40.6	0.8220	-52	5.4	5439	22.0	14	1	1	1	0.2	9	74	41		
MINIMUM	0.002	13.6	0.4	0.06	153	169	177	207	248	259	45	40.6	0.7958	-52	4.6	5418	20.0	1	0	0	0.2	7	73	49					
MAXIMUM	0.007	19.8	5.0	0.28	172	191	190	217	253	275	59	46.2	0.8220	-47	6.4	6704	25.0	1	1	1	0.4	12	99	49					
AVERAGE	0.004	17.0	1.1	0.17	159	179	185	212	251	270	51	42.3	0.8138	-50	5.1	5848	22.7	1	1	1	0.4	10	72	43					
SAMPLES FROM NORDI, LOUISIANA																													
NL-16091-F	453	+27	0.005	17.0	0.8	0.03	152	170	186	207	244	259	48	41.4	0.8165	-56	5.1	5643	22.0	14	1	1	2	0.3	9	94	41		
NL-16091-F	456	+27	0.008	18.0	1.5	0.03	152	170	185	206	242	259	48	41.0	0.8165	-57	5.0	5643	21.0	14	1	1	2	0.2	9	72	40		
NL-16236-F	453	+20	0.002	17.0	1.0	0.02	159	184	192	212	246	259	47	41.4	0.8160	-55	5.6	5803	22.0	14	1	1	1	0.2	15	98	43		
NL-16236-F	454	+14	0.003	16.7	1.1	0.02	157	182	187	208	243	256	48	41.1	0.8160	-57	5.3	5824	21.0	14	1	1	1	0.2	16	92	41		
MINIMUM	+1.4	0.002	16.7	0.8	0.02	152	170	185	206	242	259	48	41.3	0.8160	-57	5.0	5843	21.0	14	1	1	1	0.2	9	72	40			
MAXIMUM	+27	0.008	18.0	1.5	0.03	158	184	192	212	244	259	49	41.4	0.8165	-55	5.6	5824	22.0	14	1	1	2	0.3	15	98	43			
AVERAGE	+22	0.005	17.4	1.1	0.03	155	181	188	208	244	259	48	41.7	0.8163	-56	5.3	5728	21.5	1	1	2	0.2	11	94	41				
SAMPLE FROM SINGAPORE																													
NL-16234-F	118	+25	0.006	19.0	1.0	0.06	147	167	174	201	233	277	40	44.8	0.8024	-50	4.0	--	-	21.0	14	0	1	1	0.3	9	97	41	

TABLE B-1. Supplier-Reported Properties of JP-8 Samples (Continued)

Lab Code	Tank No.	Color	TAN, mg KMnO ₄ /g vol 1,	Dolphins, Sulfur, %	Distillation, 946, C					Flash Gravity, Point, C	Density, mg/g at 60° F	Density, mg/g at 120° F	Copper Strip, -20°C, Cst.	Kin Vis, sec	An-Gray Scale	Freeze Point, C	Filter, mg/L	Base Index, mg/L	Base Index, mg/L
					10% vol 1, vol 2, vol 3,	15% vol 1, vol 2, vol 3,	15% vol 1, vol 2, vol 3,	20% vol 1, vol 2, vol 3,	20% vol 1, vol 2, vol 3,										
SAMPLES FROM CASTALLON, SPAIN																			
AL-17087-F	744	--	0.002	14.7	1.7	0.16	156	173	182	204	245	263	47	42.8	0.8117	-49	4.6	0.4	0
AL-17087-F	743	--	0.002	12.4	1.5	0.15	159	180	187	210	247	261	53	41.4	0.8184	-49	4.6	0.4	0
AL-17220-F	744	+30	0.003	9.1	1.1	0.13	151	170	179	206	250	263	44	42.2	0.8149	-50	4.7	0.4	0
AL-17616-F	744	--	0.003	16.6	0.2	0.09	144	162	168	170	247	268	41	45.0	0.8013	-49	3.7	0.9	0
MINIMUM	+30	0.002	9.1	0.2	0.09	144	162	168	170	245	261	41	41.4	0.8013	-50	3.7	0.38	0	0
MAXIMUM	+30	0.003	16.6	1.7	0.16	159	180	187	210	250	268	33	45.9	0.8184	-49	4.7	0.38	0	0
AVERAGE	+30	0.003	13.2	1.1	0.13	153	172	179	203	247	264	46	42.9	0.8116	-49	4.4	0.38	0	0
SAMPLES FROM WEST GERMANY																			
AL-17542-F	311	--	0.010	16.5	0.6	0.02	152	173	181	197	220	240	46	46.1	0.7962	-55	3.9	0.32	0
AL-171601-F	304	--	0.007	15.4	0.7	0.07	155	168	178	195	225	244	47	46.9	0.7930	-53	3.9	0.30	0
AL-17725-F	304	--	0.001	15.0	0.6	0.06	152	171	178	194	222	238	47	46.4	0.7950	-54	3.9	0.2	0
AL-17835-F	66	--	0.010	17.2	1.0	0.01	169	162	167	177	220	249	41	44.7	0.8028	-60	3.9	0.22	0
MINIMUM	+0.01	15.0	0.6	0.01	149	162	167	179	220	238	41	44.7	0.7930	-60	3.4	0.60	0	0	0
MAXIMUM	+0.010	17.2	1.0	0.07	155	173	181	197	223	249	47	46.9	0.8028	-53	3.9	0.60	0	0	0
AVERAGE	+0.007	16.0	0.7	0.05	152	169	176	191	222	243	45	46.0	0.7968	-56	3.9	0.35	0	0	0
SAMPLES FROM ROTTERDAM, NETHERLANDS																			
AL-16253-F	1099-P	+28	0.004	16.5	1.0	0.01	166	180	186	202	235	237	48	46.4	0.7952	-50	3.7	0	1
AL-16254-F	1101-P	+24	0.007	17.0	1.0	0.01	169	182	187	208	243	262	51	43.7	0.8074	-49	4.4	0	1
AL-16255-F	1099-P	+30	0.008	16.0	1.0	0.01	164	181	187	204	239	258	52	45.5	0.7990	-49	4.3	0	1
AL-16256-F	1101-P	+24	0.007	16.5	1.0	0.01	167	183	190	209	243	263	52	43.3	0.8090	-49	4.9	0	1
AL-16449-F	1099-P	+30	0.006	15.1	1.0	0.01	162	180	187	205	241	262	52	45.5	0.7992	-48	4.4	0	1
AL-16450-F	1079-P	+26	0.006	15.9	1.0	0.01	172	183	187	206	244	262	53	45.5	0.7993	-47	4.6	0	1
AL-16536-F	1099-P	+26	0.008	16.5	1.0	0.01	168	182	187	204	238	237	55	45.4	0.7998	-47	4.1	0	1
AL-16741-F	1095-P	+30	0.003	16.0	1.0	0.01	165	176	184	202	276	255	53	46.2	0.7960	-48	4.3	0	1
AL-16742-F	1100-P	+30	0.008	16.5	1.0	0.01	156	175	182	200	237	257	49	46.2	0.7962	-49	4.0	0	1
AL-16743-F	1102-P	+30	0.005	16.0	1.0	0.01	164	179	185	203	237	258	53	45.7	0.7985	-49	4.3	0	1
AL-17042-F	1078-P	+30	0.007	18.0	1.0	0.01	157	177	184	203	243	261	55	45.1	0.8012	-47	5.0	0	1
AL-17129-F	1078-P	+30	0.006	17.0	1.0	0.01	163	177	183	201	238	259	52	46.1	0.7966	-49	4.4	0	1
AL-17130-F	1099-P	+30	0.006	16.5	1.0	0.01	164	178	184	201	237	258	51	46.0	0.7968	-52	4.0	0	1
AL-17131-F	1106-P	+30	0.006	15.0	1.0	0.01	157	174	191	201	249	260	48	44.8	0.8024	-50	4.2	0	1
AL-17132-F	1101-P	+30	0.002	15.9	0.9	0.01	165	182	187	205	242	263	53	45.6	0.7978	-49	4.1	0	1
AL-17493-F	1100	+30	0.005	17.0	1.0	0.01	166	180	186	203	238	259	54	45.4	0.7996	-49	4.2	0	1
AL-17494-F	1101	+30	0.006	17.0	1.0	0.01	161	177	184	203	240	261	52	45.9	0.8017	-49	4.3	0	1

TABLE B-I. Supplier-Reported Properties of JP-8 Samples. (Continued)

Lab Code	Tank No.	Color	Acet., vol %	Olefins, vol %	Sulfur, basis I, ppm	Distillation, D 36, C Point, C API	Flash Gravity, mg/100 ml	Kin Vis, sec	An-Gray Scale	Copper SPTOT, 0.3241 Strip, C-20 CcSt, Product Point, C API	Filter, mg/100 ml	Residue, mg/100 ml	Filter, mg/100 ml	Cetene Index, 0.2276	Cetene Index, 0.3948												
AL-17495-F	1102	+30	0.002	15.5	1.0	0.01	158	176	183	202	241	260	51	45.0	0.8015	-49	4.4	---	22.0	1	0	1	1	0.1	5	79	45
AL-17498-F	1100	+30	0.006	17.0	1.0	0.01	162	176	183	200	238	257	51	45.8	0.7979	-50	3.9	---	23.0	1	1	1	1	0.1	9	94	45
AL-17591-F	1099	+30	0.006	17.5	1.0	0.01	163	182	189	207	239	256	52	44.0	0.8059	-51	4.5	---	21.0	1	0	1	1	0.3	6	75	44
AL-17592-F	1099	+30	0.006	17.5	1.0	0.01	163	182	189	207	239	256	52	44.0	0.8059	-51	4.5	---	21.0	1	0	1	1	0.3	6	75	44
AL-17623-F	1101	+30	0.007	17.0	1.0	0.01	166	186	186	203	237	257	52	44.9	0.8018	-50	4.2	---	24.0	1	0	1	1	0.1	8	94	45
AL-17624-F	1100	+30	0.006	17.0	1.0	0.01	162	176	183	200	238	257	51	45.6	0.7979	-50	3.9	---	23.0	1	1	1	1	0.1	9	94	45
AL-17625-F	1099	+30	0.001	17.0	1.0	0.01	160	179	186	206	243	263	49	43.7	0.8072	-49	4.5	---	29.0	1	0	1	1	0.1	7	78	44
AL-18116-F	1101-P	+26	0.006	17.0	1.0	0.01	170	192	187	205	241	260	52	45.2	0.8005	-48	4.4	---	22.0	1	0	1	1	0.3	9	75	46
AL-18117-F	1101-P	+27	0.006	17.5	1.0	0.01	164	179	185	203	237	256	50	45.1	0.8011	-50	4.4	---	22.0	1	0	1	1	0.2	8	72	45
AL-18157-F	1102-P	+30	0.005	17.5	1.0	0.01	167	183	189	205	236	255	55	45.7	0.7981	-49	4.4	---	25.0	1	0	1	1	0.2	11	91	47
MINTURN	+24	0.001	15	0.8	0.01	156	174	181	200	235	255	48	43.3	0.7952	-52	3.7	20	0	1	0	0	0.1	2	80	44		
MAXIMUM	+30	0.008	18	1.0	0.01	172	183	190	204	238	255	55	46.4	0.8090	-47	5.0	26	2	1	2	0.4	12	78	48			
AVERAGE	+29	0.006	17	1.0	0.01	164	179	186	204	241	259	52	45.2	0.8005	-49	4.3	23	0	1	1	0.2	7	91	46			
SAMPLES FROM KILLINGWORTH, ENGLAND																											
AL-17907-F	819	+30	0.001	18.4	0.3	0.01	152	173	182	202	226	242	45	44.9	0.8019	-54	3.9	---	23.0	18	0	1	1	0.2	5	97	45
AL-17908-F	819	+30	0.001	19.6	0.3	0.01	151	171	180	198	224	242	46	45.2	0.8008	-55	4.0	---	24.0	18	0	1	1	0.2	5	91	43
MINTURN	+30	0.001	18.4	0.3	0.01	151	171	180	198	224	242	44	44.9	0.8008	-55	3.9	23.0	0	1	1	0.2	5	91	43			
MAXIMUM	+30	0.001	19.6	0.3	0.01	152	173	182	202	226	242	45	45.2	0.8019	-54	4.0	24.0	0	1	1	0.2	5	97	45			
AVERAGE	+30	0.001	19.0	0.3	0.01	152	172	181	200	225	242	45	45.1	0.8014	-55	4.0	23.5	0	1	1	0.2	5	95	44			
SAMPLES FROM PRIMO, SICILY																											
AL-16955-F	1319	--	0.005	14.9	0.1	0.11	153	171	176	187	223	243	45	46.6	0.7945	-53	3.3	---	28.0	18	2	1	2	0.6	8	88	42
AL-16955-F	1309	--	0.005	13.2	0.3	0.10	153	173	179	195	226	246	46	46.3	0.7953	-56	3.3	---	30.0	18	2	1	0	0.6	7	78	48
AL-17186-F	1305	--	0.005	14.0	0.2	0.05	149	165	169	186	221	242	42	48.8	0.7845	-56	3.3	---	30.0	18	2	1	0	1.2	---	72	45
AL-17186-F	1321	--	0.005	12.6	0.2	0.07	144	166	170	185	220	240	41	49.4	0.7822	-53	3.3	---	26.0	18	2	1	0	1.4	---	72	45
AL-17231-F	1321	--	0.005	12.4	0.3	0.08	151	165	169	186	224	246	41	49.5	0.7860	-53	3.3	---	27.0	18	2	1	0	0.7	11	88	45
AL-17231-F	1309	--	0.005	12.9	0.1	0.08	148	165	169	184	221	239	41	49.7	0.7807	-50	3.3	---	28.0	18	2	1	0	0.1	7	70	47
AL-17240-F	1309	--	0.005	13.5	0.2	0.08	149	168	174	190	226	248	42	48.9	0.7843	-59	3.3	---	27.0	18	2	1	0	1.0	11	71	47
AL-17505-F	1319	--	0.005	10.8	0.1	0.06	147	165	170	185	217	239	39	49.8	0.7852	-53	3.3	---	27.0	18	2	1	0	1.4	18	70	46
AL-17505-F	1319	--	0.005	11.5	0.3	0.08	144	165	170	185	219	290	39	49.2	0.7828	-50	3.3	---	27.0	18	2	1	0	0.7	19	88	45
AL-17627-F	1319	--	0.005	12.0	0.3	0.04	149	167	171	186	219	244	38	49.7	0.7899	-52	3.3	---	27.0	18	2	1	0	0.2	7	79	44
AL-17627-F	1309	--	0.005	10.4	0.2	0.05	150	167	171	185	217	241	39	49.7	0.7806	-49	3.3	---	29.0	18	2	1	0	0.8	9	70	46
AL-17767-F	1319	--	0.005	12.7	0.3	0.04	149	168	171	187	221	242	40	48.6	0.7853	-52	3.3	---	29.0	18	2	1	0	0.5	8	74	45
AL-17777-F	1309	--	0.005	11.7	0.2	0.06	144	165	171	185	217	239	41	49.3	0.7824	-50	3.3	---	29.0	18	2	1	0	0.7	7	82	44
AL-18123-F	1315	--	0.005	10.7	0.3	0.04	149	166	171	185	217	239	42	49.9	0.7836	-52	3.3	---	29.0	18	2	1	0	0.9	14	86	45

TABLE B-1. Supplier-Reported Properties of JP-8 Samples (Continued)

TABLE B-2. Supplier-Reported Properties of JP-5 Samples

Lab Code	Tint No.	Color, esp KINING vol 1, vol 2, base 1,	Distillation, D 86, C			Flash Point, C API	Density, Point C-20 C-55, Product	Kin Vis, An-Gray	Soak Copper at 107.0 S241	Res. mg/100 ml	Filter mg/L	Filter mg/L	Cetene Index	
			10P	10 I	20 I									
SAMPLES FROM DEER PARK, TX														
NL-16775-F	6314	+21	0.003	19.4	0.7	0.01	185	196	201	214	216	68	41.2	0.8187
NL-16786-F	6319	+27	0.003	18.8	0.9	0.01	182	194	199	213	239	66	41.4	0.8171
NL-16824-F	6314	+21	0.002	18.9	2.0	0.01	187	198	201	214	232	69	41.8	0.8161
NL-16836-F	6319	+27	0.003	19.4	0.5	0.03	182	196	201	216	243	59	42.5	0.8128
NL-16841-F	6352	+27	0.004	19.2	0.4	0.05	180	193	198	212	235	63	42.6	0.8124
NL-16861-F	6319	+24	0.004	19.2	0.5	0.01	175	182	197	210	238	54	42.6	0.8124
NL-16965-F	6314	+25	0.006	19.3	0.6	0.03	189	199	204	217	242	67	41.0	0.8161
NL-16964-F	6347	+26	0.005	19.2	0.6	0.04	179	191	196	210	238	65	42.5	0.8128
NL-17072-F	6345	+26	0.002	20.0	0.5	0.06	179	190	196	211	241	57	42.3	0.8139
NL-17073-F	6314	+24	0.002	19.2	0.6	0.01	187	197	202	214	239	68	41.9	0.8156
NL-17110-F	6337	+24	0.002	18.1	0.5	0.09	181	196	200	212	241	64	43.3	0.8068
NL-17124-F	6314	+21	0.003	18.9	1.1	0.07	181	191	196	211	241	77	67	0.8124
NL-17188-F	6319	+21	0.002	20.3	0.6	0.05	182	193	198	213	241	63	42.4	0.8133
NL-17234-F	6347	+24	0.003	20.6	0.6	-	188	198	202	216	245	66	42.2	0.8142
NL-17270-F	6319	+25	0.003	19.5	0.6	0.17	181	192	196	209	237	69	41.9	0.8156
NL-17305-F	6319	+25	0.003	20.5	0.9	0.01	183	193	198	211	233	67	42.2	0.8142
NL-17352-F	6314	+26	0.004	20.3	0.6	0.36	183	195	199	212	240	67	41.8	0.8161
NL-17373-F	6314	+27	0.002	20.9	1.0	0.06	186	194	198	206	242	67	41.4	0.8160
NL-17395-F	314	+18	0.004	16.6	0.5	0.06	170	192	197	212	242	66	42.2	0.8142
NL-17416-F	6347	+22	0.003	20.5	1.6	0.02	187	198	202	216	242	67	41.3	0.8156
NL-17524-F	6314	+26	0.005	20.9	0.9	0.02	189	198	202	214	239	68	41.4	0.8180
NL-17525-F	6314	+27	0.006	19.5	0.9	0.02	186	195	199	213	239	66	42.1	0.8147
NL-17543-F	6319	+24	0.004	20.5	0.9	0.23	187	196	201	213	243	67	41.6	0.8171
NL-17581-F	6314	+24	0.003	19.8	0.9	0.01	187	196	200	213	241	67	41.9	0.8156
NL-17602-F	6347	+26	0.004	20.2	0.3	0.01	187	197	201	213	241	69	41.1	0.8194
NL-17701-F	6319	+24	0.001	19.3	0.5	0.01	184	194	199	212	239	67	42.2	0.8142
NL-17764-F	6345	+20	0.002	19.1	0.8	0.02	182	193	199	214	239	64	42.1	0.8147
NL-17805-F	6314	+29	0.004	20.4	0.8	0.01	188	202	207	217	243	70	40.3	0.8232
NL-17806-F	6352	+17	0.004	19.0	0.5	0.01	186	190	194	214	238	67	42.3	0.8129
NL-18125-F	DIP098	+27	0.004	19.0	1.0	0.04	187	194	201	214	244	68	41.9	0.8156
NL-18167-F	DIP091	+27	0.004	19.0	0.9	0.04	184	195	200	213	241	66	42.0	0.8151
MINIMUM	+17	0.001	16.6	0.3	0.01	170	190	194	206	237	232	61	40.3	0.8068
MAXIMUM	+27	0.006	20.9	2	0.25	190	202	207	217	253	277	70	43.0	0.8232
AVERAGE	+24	0.003	19.5	0.8	0.04	184	195	200	213	241	260	66	41.7	0.8151

TABLE B-2. Supplier-Reported Properties of JP-5 Samples (Continued)

Lab Code	Tank No.	TAN, deg KIN/g	Acetone, vol %, gas 1,	Distillation, D 86, C			Flash Gravity, Point, C #1 #2 #3 #4 #5 #6 #7 #8 #9 #10 #11 #12 #13 #14 #15 #16 #17 #18 #19 #20 #21 #22 #23 #24 #25 #26 #27 #28 #29 #30 #31 #32 #33 #34 #35 #36 #37 #38 #39 #40 #41 #42 #43 #44 #45 #46 #47 #48 #49 #50 #51 #52 #53 #54 #55 #56 #57 #58 #59 #60 #61 #62 #63 #64 #65 #66 #67 #68 #69 #70 #71 #72 #73 #74 #75 #76 #77 #78 #79 #80 #81 #82 #83 #84 #85 #86 #87 #88 #89 #90 #91 #92 #93 #94 #95 #96 #97 #98 #99 #100 #101 #102 #103 #104 #105 #106 #107 #108 #109 #110 #111 #112 #113 #114 #115 #116 #117 #118 #119 #120 #121 #122 #123 #124 #125 #126 #127 #128 #129 #130 #131 #132 #133 #134 #135 #136 #137 #138 #139 #140 #141 #142 #143 #144 #145 #146 #147 #148 #149 #150 #151 #152 #153 #154 #155 #156 #157 #158 #159 #160 #161 #162 #163 #164 #165 #166 #167 #168 #169 #170 #171 #172 #173 #174 #175 #176 #177 #178 #179 #180 #181 #182 #183 #184 #185 #186 #187 #188 #189 #190 #191 #192 #193 #194 #195 #196 #197 #198 #199 #200 #201 #202 #203 #204 #205 #206 #207 #208 #209 #210 #211 #212 #213 #214 #215 #216 #217 #218 #219 #220 #221 #222 #223 #224 #225 #226 #227 #228 #229 #230 #231 #232 #233 #234 #235 #236 #237 #238 #239 #240 #241 #242 #243 #244 #245 #246 #247 #248 #249 #250 #251 #252 #253 #254 #255 #256 #257 #258 #259 #260 #261 #262 #263 #264 #265 #266 #267 #268 #269 #270 #271 #272 #273 #274 #275 #276 #277 #278 #279 #280 #281 #282 #283 #284 #285 #286 #287 #288 #289 #290 #291 #292 #293 #294 #295 #296 #297 #298 #299 #299 #300 #301 #302 #303 #304 #305 #306 #307 #308 #309 #309 #310 #311 #312 #313 #314 #315 #316 #317 #318 #319 #320 #321 #322 #323 #324 #325 #326 #327 #328 #329 #330 #331 #332 #333 #334 #335 #336 #337 #338 #339 #339 #340 #341 #342 #343 #344 #345 #346 #347 #348 #349 #350 #351 #352 #353 #354 #355 #356 #357 #358 #359 #360 #361 #362 #363 #364 #365 #366 #367 #368 #369 #370 #371 #372 #373 #374 #375 #376 #377 #378 #379 #380 #381 #382 #383 #384 #385 #386 #387 #388 #389 #390 #391 #392 #393 #394 #395 #396 #397 #398 #399 #399 #400 #401 #402 #403 #404 #405 #406 #407 #408 #409 #409 #410 #411 #412 #413 #414 #415 #416 #417 #418 #419 #420 #421 #422 #423 #424 #425 #426 #427 #428 #429 #430 #431 #432 #433 #434 #435 #436 #437 #438 #439 #440 #441 #442 #443 #444 #445 #446 #447 #448 #449 #450 #451 #452 #453 #454 #455 #456 #457 #458 #459 #460 #461 #462 #463 #464 #465 #466 #467 #468 #469 #470 #471 #472 #473 #474 #475 #476 #477 #478 #479 #480 #481 #482 #483 #484 #485 #486 #487 #488 #489 #490 #491 #492 #493 #494 #495 #496 #497 #498 #499 #499 #500 #501 #502 #503 #504 #505 #506 #507 #508 #509 #509 #510 #511 #512 #513 #514 #515 #516 #517 #518 #519 #519 #520 #521 #522 #523 #524 #525 #526 #527 #528 #529 #529 #530 #531 #532 #533 #534 #535 #536 #537 #538 #539 #539 #540 #541 #542 #543 #544 #545 #546 #547 #548 #549 #549 #550 #551 #552 #553 #554 #555 #556 #557 #558 #559 #559 #560 #561 #562 #563 #564 #565 #566 #567 #568 #569 #569 #570 #571 #572 #573 #574 #575 #576 #577 #578 #579 #579 #580 #581 #582 #583 #584 #585 #586 #587 #588 #589 #589 #590 #591 #592 #593 #594 #595 #596 #597 #597 #598 #599 #599 #600 #601 #602 #603 #604 #605 #606 #607 #608 #609 #609 #610 #611 #612 #613 #613 #614 #615 #616 #617 #617 #618 #619 #619 #620 #621 #622 #623 #624 #625 #626 #627 #628 #629 #629 #630 #631 #632 #633 #634 #635 #636 #637 #638 #639 #639 #640 #641 #642 #643 #644 #645 #646 #647 #648 #649 #649 #650 #651 #652 #653 #654 #655 #656 #657 #658 #659 #659 #660 #661 #662 #663 #664 #665 #666 #667 #668 #669 #669 #670 #671 #672 #673 #674 #675 #676 #677 #678 #679 #679 #680 #681 #682 #683 #684 #685 #686 #687 #688 #689 #689 #690 #691 #692 #693 #694 #695 #696 #697 #698 #699 #699 #700 #701 #702 #703 #704 #705 #706 #707 #708 #709 #709 #710 #711 #712 #713 #714 #715 #716 #717 #718 #719 #720 #721 #722 #723 #724 #725 #726 #727 #728 #729 #729 #730 #731 #732 #733 #734 #735 #736 #737 #738 #739 #739 #740 #741 #742 #743 #744 #745 #746 #747 #748 #749 #749 #750 #751 #752 #753 #754 #755 #756 #757 #758 #759 #759 #760 #761 #762 #763 #764 #765 #766 #767 #768 #769 #769 #770 #771 #772 #773 #774 #775 #776 #777 #778 #779 #779 #780 #781 #782 #783 #784 #785 #786 #787 #788 #789 #789 #790 #791 #792 #793 #794 #795 #796 #797 #798 #799 #799 #800 #801 #802 #803 #804 #805 #806 #807 #808 #809 #809 #810 #811 #812 #813 #814 #815 #816 #817 #818 #819 #819 #820 #821 #822 #823 #824 #825 #826 #827 #828 #829 #829 #830 #831 #832 #833 #834 #835 #836 #837 #838 #839 #839 #840 #841 #842 #843 #844 #845 #846 #847 #848 #849 #849 #850 #851 #852 #853 #854 #855 #856 #857 #858 #859 #859 #860 #861 #862 #863 #864 #865 #866 #867 #868 #869 #869 #870 #871 #872 #873 #874 #875 #876 #877 #878 #879 #879 #880 #881 #882 #883 #884 #885 #886 #887 #888 #889 #889 #890 #891 #892 #893 #894 #895 #896 #897 #898 #899 #899 #900 #901 #902 #903 #904 #905 #906 #907 #908 #909 #909 #910 #911 #912 #913 #914 #915 #916 #917 #918 #919 #920 #921 #922 #923 #924 #925 #926 #927 #928 #929 #929 #930 #931 #932 #933 #934 #935 #936 #937 #938 #939 #939 #940 #941 #942 #943 #944 #945 #946 #947 #948 #949 #949 #950 #951 #952 #953 #954 #955 #956 #957 #958 #959 #959 #960 #961 #962 #963 #964 #965 #966 #967 #968 #969 #969 #970 #971 #972 #973 #974 #975 #976 #977 #978 #979 #979 #980 #981 #982 #983 #984 #985 #986 #987 #988 #989 #989 #990 #991 #992 #993 #994 #995 #996 #997 #998 #998 #999 #999 #1000 #1001 #1002 #1003 #1004 #1005 #1006 #1007 #1008 #1009 #1009 #1010 #1011 #1012 #1013 #1014 #1015 #1016 #1017 #1018 #1019 #1020 #1021 #1022 #1023 #1024 #1025 #1026 #1027 #1028 #1029 #1029 #1030 #1031 #1032 #1033 #1034 #1035 #1036 #1037 #1038 #1039 #1039 #1040 #1041 #1042 #1043 #1044 #1045 #1046 #1047 #1048 #1049 #1049 #1050 #1051 #1052 #1053 #1054 #1055 #1056 #1057 #1058 #1059 #1059 #1060 #1061 #1062 #1063 #1064 #1065 #1066 #1067 #1068 #1069 #1069 #1070 #1071 #1072 #1073 #1074 #1075 #1076 #1077 #1078 #1079 #1079 #1080 #1081 #1082 #1083 #1084 #1085 #1086 #1087 #1088 #1089 #1089 #1090 #1091 #1092 #1093 #1094 #1095 #1096 #1097 #1098 #1098 #1099 #1099 #1100 #1101 #1102 #1103 #1104 #1105 #1106 #1107 #1108 #1109 #1109 #1110 #1111 #1112 #1113 #1114 #1115 #1116 #1117 #1118 #1119 #1119 #1120 #1121 #1122 #1123 #1124 #1125 #1126 #1127 #1128 #1129 #1129 #1130 #1131 #1132 #1133 #1134 #1135 #1136 #1137 #1138 #1139 #1139 #1140 #1141 #1142 #1143 #1144 #1145 #1146 #1147 #1148 #1149 #1149 #1150 #1151 #1152 #1153 #1154 #1155 #1156 #1157 #1158 #1159 #1159 #1160 #1161 #1162 #1163 #1164 #1165 #1166 #1167 #1168 #1169 #1169 #1170 #1171 #1172 #1173 #1174 #1175 #1176 #1177 #1178 #1179 #1179 #1180 #1181 #1182 #1183 #1184 #1185 #1186 #1187 #1188 #1189 #1189 #1190 #1191 #1192 #1193 #1194 #1195 #1196 #1197 #1198 #1199 #1199 #1200 #1201 #1202 #1203 #1204 #1205 #1206 #1207 #1208 #1209 #1209 #1210 #1211 #1212 #1213 #1214 #1215 #1216 #1217 #1218 #1219 #1219 #1220 #1221 #1222 #1223 #1224 #1225 #1226 #1227 #1228 #1229 #1229 #1230 #1231 #1232 #1233 #1234 #1235 #1236 #1237 #1238 #1239 #1239 #1240 #1241 #1242 #1243 #1244 #1245 #1246 #1247 #1248 #1249 #1249 #1250 #1251 #1252 #1253 #1254 #1255 #1256 #1257 #1258 #1259 #1259 #1260 #1261 #1262 #1263 #1264 #1265 #1266 #1267 #1268 #1269 #1269 #1270 #1271 #1272 #1273 #1274 #1275 #1276 #1277 #1278 #1279 #1279 #1280 #1281 #1282 #1283 #1284 #1285 #1286 #1287 #1288 #1289 #1289 #1290 #1291 #1292 #1293 #1294 #1295 #1296 #1297 #1298 #1298 #1299 #1299 #1300 #1301 #1302 #1303 #1304 #1305 #1306 #1307 #1308 #1309 #1309 #1310 #1311 #1312 #1313 #1314 #1315 #1316 #1317 #1318 #1319 #1319 #1320 #1321 #1322 #1323 #1324 #1325 #1326 #1327 #1328 #1329 #1329 #1330 #1331 #1332 #1333 #1334 #1335 #1336 #1337 #1338 #1339 #1339 #1340 #1341 #1342 #1343 #1344 #1345 #1346 #1347 #1348 #1349 #1349 #1350 #1351 #1352 #1353 #1354 #1355 #1356 #1357 #1358 #1359 #1359 #1360 #1361 #1362 #1363 #1364 #1365 #1366 #1367 #1368 #1369 #1369 #1370 #1371 #1372 #1373 #1374 #1375 #1376 #1377 #1378 #1379 #1379 #1380 #1381 #1382 #1383 #1384 #1385 #1386 #1387 #1388 #1389 #1389 #1390 #1391 #1392 #1393 #1394 #1395 #1396 #1397 #1398 #1399 #1399 #1400 #1401 #1402 #1403 #1404 #1405 #1406 #1407 #1408 #1409 #1409 #1410 #1411 #1412 #1413 #1414 #1415 #1416 #1417 #1418 #1419 #1420 #1421 #1422 #1423 #1424 #1425 #1426 #1427 #1428 #1429 #1429 #1430 #1431 #1432 #1433 #1434 #1435 #1436 #1437 #1438 #1439 #1439 #1440 #1441 #1442 #1443 #1444 #1445 #1446 #1447 #1448 #1449 #1449 #1450 #1451 #1452 #1453 #1454 #1455 #1456 #1457 #1458 #1459 #1459 #1460 #1461 #1462 #1463 #1464 #1465 #1466 #1467 #1468 #1469 #1469 #1470 #1471 #1472 #1473 #1474 #1475 #1476 #1477 #1478 #1479 #1479 #1480 #1481 #1482 #1483 #1484 #1485 #1486 #1487 #1488 #1489 #1489 #1490 #1491 #1492 #1493 #1494 #1495 #1496 #1497 #1498 #1499 #1499 #1500 #1501 #1502 #1503 #1504 #1505 #1506 #1507 #1508 #1509 #1509 #1510 #1511 #1512 #1513 #1514 #1515 #1516 #1517 #1518 #1519 #1519 #1520 #1521 #1522 #1523 #1524 #1525 #1526 #1527 #1528 #1529 #1529 #1530 #1531 #1532 #1533 #1534 #1535 #1536 #1537 #1538 #1539 #1539 #1540 #1541 #1542 #1543 #1544 #1545 #1546 #1547 #1548 #1549 #1549 #1550 #1551 #1552 #1553 #1554 #1555 #1556 #1557 #1558 #1559 #1559 #1560 #1561 #1562 #1563 #1564 #1565 #1566 #1567 #1568 #1569 #1569 #1570 #1571 #1572 #1573 #1574 #1575 #1576 #1577 #1578 #1579 #1579 #1580 #1581 #1582 #1583 #1584 #1585 #1586 #1587 #1588 #1589 #1589 #1590 #1591 #1592 #1593 #1594 #1595 #1596 #1597 #1598 #1599 #1599 #1600 #1601 #1602 #1603 #1604 #1605 #1606 #1607 #1608 #1609 #1609 #1610 #1611 #1612 #1613 #1614 #1615 #1616 #1617 #1618 #1619 #1619 #1620 #1621 #1622 #1623 #1624 #1625 #1626 #1627 #1628 #1629 #1629 #1630 #1631 #1632 #1633 #1634 #1635 #1636 #1

TABLE B-2. Supplier-Reported Properties of JP-5 Samples (Continued)

Lab Code	Tank No.	Color, eq MW/g vol 1,	Arom., Olfact., Sulfur, vol 2,	Distillation, D 86, C				Flash Gravity, Point, C API	Density, C -20°C/L	Product Point Strip, eq/100 mL	Sulfur, Filter, Filter mg/L	Cetane Index, eq/391 D 2276 D 3948 D 976															
				10P	10T	20L	50L																				
MINIMUM	-16	0.001	19.2	0.3	0.11	176	186	199	222	246	45	39.2	0.8223	-60	4.8	5017	19.0	0	0.2	0	71	35					
MAXIMUM	-2	0.004	26.5	1.6	0.13	190	203	207	215	234	71	40.5	0.8285	-50	4.6	5414	20.2	0	1	3	0.4	4	97	40			
AVERAGE	-7	0.001	19.7	1.0	0.12	184	198	202	211	230	65	39.6	0.8266	-55	5.9	5296	19.5	0	1	1	0.4	4	94	38			
SAMPLE FROM BEAUMONT, TX																											
AL-14825-F	710	+59	0.003	20.5	0.5	0.12	177	190	195	209	215	253	62	47.2	0.8142	-52	5.3	5760	21.0	1A	1	0.2	6	98	42		
SAMPLES FROM CORPUS CHRISTI, TX																											
AL-14826-F	89	+50	0.007	23.1	0.3	0.02	180	194	199	209	236	267	67	43.7	0.8073	-48	5.1	6074	23.0	1A	0	1	1	0.6	3	95	45
AL-14854-F	89	+50	0.008	19.3	0.2	0.02	177	191	195	204	233	261	66	45.2	0.8004	-49	4.9	4486	21.0	1A	0	1	1	0.7	6	94	47
AL-14864-F	89	+50	0.008	19.0	0.3	0.02	177	189	193	204	-	259	64	45.4	0.7995	-49	5.1	6469	23.0	1A	0	1	1	0.5	3	94	46
AL-17047-F	89	+50	0.008	16.4	0.3	0.00	180	191	194	205	233	236	63	45.7	0.7982	-49	4.8	6580	23.0	1A	0	1	1	1.0	4	92	47
AL-17058-F	89	+50	0.007	15.1	0.3	0.01	180	190	193	204	231	262	66	45.8	0.7977	-50	4.9	5641	23.0	1A	0	0	0	0.7	7	98	47
AL-17116-F	87	+50	0.002	20.1	0.4	0.01	184	192	196	205	235	262	68	45.9	0.8068	-50	4.9	6154	21.0	1A	0	1	1	0.9	5	91	44
AL-17117-F	87	+50	0.004	19.4	0.5	0.01	176	188	192	203	232	260	62	44.0	0.8059	-51	4.9	6116	25.0	1A	0	1	1	0.5	4	95	43
AL-17121-F	87	+50	0.006	16.3	0.9	0.01	180	191	196	210	233	263	67	43.9	0.8064	-48	4.9	6167	23.0	1A	0	1	0	0.3	4	100	46
AL-17122-F	87	+50	0.004	17.4	0.0	0.01	180	190	194	206	235	258	64	44.8	0.8022	-49	4.9	6339	23.0	1A	0	0	0	0.5	4	98	46
AL-17237-F	87	+50	0.006	16.0	0.4	0.02	178	186	189	201	227	254	62	45.1	0.8009	-51	5.1	6382	23.0	1A	0	1	1	0.3	4	99	45
AL-17394-F	87	+50	0.008	15.5	1.0	0.01	184	190	196	207	234	260	66	45.6	0.7986	-49	4.9	6512	25.0	1A	0	1	1	0.5	5	97	48
AL-17422-F	87	+50	0.004	17.5	0.7	0.01	179	187	191	202	226	251	62	46.0	0.7968	-50	4.9	6624	24.0	1A	0	1	1	0.5	5	98	47
AL-17562-F	87	+50	0.002	15.6	1.7	0.04	184	192	-	208	233	258	67	45.9	0.7973	-46	4.9	6724	24.0	1A	0	1	1	0.6	5	97	49
AL-17728-F	87	+50	0.010	16.0	0.8	0.01	185	196	200	207	228	257	70	45.4	0.7995	-47	5.1	6673	24.0	1A	0	1	1	0.6	4	98	48
MINIMUM	+16	0.002	13.6	0.0	0.00	176	186	189	201	226	251	62	43.7	0.7968	-51	4.8	5641	21.0	0	1	0	0.3	3	89	43		
MAXIMUM	+50	0.010	23.1	1.7	0.04	180	196	200	210	236	267	70	46.0	0.8073	-46	5.1	6724	24.0	0	1	1	1.0	7	100	49		
AVERAGE	+29	0.006	17.8	0.6	0.01	181	191	194	206	232	259	65	45.0	0.8012	-49	5.0	6353	22.9	0	1	1	0.6	5	96	46		
SAMPLES FROM HANFORD, CA																											
AL-14828-F	5014	--	0.001	21.3	0.8	0.12	184	190	193	202	221	246	64	39.9	0.8252	-60	--	5111	19.4	1A	0	1	1	0.3	4	96	35
AL-14829-F	10013	--	0.003	22.4	0.8	0.12	188	195	197	204	225	243	67	39.6	0.8266	-54	--	5112	19.4	1A	0	1	1	0.3	4	99	36
MINIMUM	0.001	21.3	0.8	0.12	184	190	193	202	221	243	64	39.6	0.8252	-60	5111	19.4	0	1	1	0.3	4	96	35				
MAXIMUM	0.003	22.4	0.8	0.12	188	195	197	206	225	246	67	39.9	0.8266	-54	5112	19.4	0	1	1	0.3	4	99	36				
AVERAGE	0.002	21.9	0.8	0.12	186	193	195	204	223	244.5	66	39.8	0.8259	-57	5112	19.4	0	1	1	0.3	4	98	36				
SAMPLES FROM MERRILL, CA																											
AL-14830-F	5001	-16	0.002	15.8	0.8	0.25	176	188	194	209	236	259	62	38.7	0.8310	-50	5.9	5164	19.5	1A	0	1	1	0.2	5	70	36
AL-14831-F	5002	-16	0.003	14.8	0.7	0.26	176	190	196	211	249	263	63	38.3	0.8329	-52	6.3	5132	19.3	1A	0	1	2	0.3	7	80	36
AL-14834-F	5001	-16	0.003	16.6	0.8	0.27	174	191	197	212	238	262	67	38.2	0.8334	-51	6.6	5118	19.5	1A	0	1	4	0.6	5	76	36

TABLE B-2. Supplier-Reported Properties of JP-5 Samples (Continued)

Lab Code	Tank No.	Color, mg KMnO ₄ /vol L	Acne., Olefins, Sulfur, vol %	Sulfur, %	Distillation, °B6 ₁ , C				Flash Gravity, °B6 ₁ , C				Kin Vis., mPa s				An-Gray Scale Copper JFTU, D 3241 Paint Strip				Filter, Filter Aid, mg/L Filtration				Cetene Index, °MISI			
					Point, °API	Density, Point, °C-30 C-50	Product	Paint Strip	Point, °API	Density, Point, °C-30 C-50	Product	Paint Strip	mg/100 mL	mg/L	mg/L	mg/L	mg/L	mg/L	mg/L	mg/L	mg/L	mg/L	mg/L	mg/L	mg/L	mg/L	mg/L	mg/L
AL-15833-F	5002	-16	0.002	15.7	0.7	0.27	174	192	196	214	239	264	62	38.2	0.8334	-16	6.4	3118	19.5	16	0	1	3	0.4	7	77	36	
AL-15834-F	5001	-16	0.002	16.7	0.7	0.25	170	190	196	211	236	256	64	38.3	0.8329	-16	6.4	3132	19.6	16	0	1	3	0.2	4	76	35	
AL-15835-F	5002	-16	0.002	16.2	1.1	0.25	150	190	200	215	241	265	62	37.9	0.8339	-16	6.8	3116	19.5	16	0	1	3	0.3	4	78	37	
AL-15837-F	5001	-16	0.002	17.7	1.0	0.23	170	188	195	213	238	264	62	36.4	0.8319	-17	6.3	3164	19.3	16	0	1	4	0.4	4	75	38	
AL-15838-F	5001	-16	0.002	17.7	1.0	0.23	170	188	195	213	238	264	62	36.4	0.8319	-17	6.3	3184	19.5	16	0	1	4	0.4	4	75	38	
AL-15839-F	5001	-16	0.002	15.3	0.9	0.24	175	194	197	214	241	262	62	38.3	0.8329	-17	6.3	3170	19.5	16	0	1	3	0.2	4	77	38	
AL-15840-F	5002	-16	0.002	14.4	0.7	0.24	172	192	196	214	230	264	66	38.1	0.8339	-17	6.5	3105	19.3	16	0	1	3	0.3	4	78	37	
AL-15845-F	5001	-16	0.006	18.7	0.5	0.24	160	187	196	212	240	268	64	38.2	0.8334	-18	6.4	3157	19.3	16	0	1	2	0.5	4	74	37	
AL-16161-F	5002	-16	0.003	16.8	0.8	0.24	172	186	196	210	236	261	62	38.3	0.8329	-18	6.3	3132	19.6	16	0	1	3	0.4	4	76	36	
AL-16169-F	5001	-16	0.004	17.3	0.8	0.25	173	192	197	209	236	269	64	38.3	0.8329	-18	6.2	3132	19.6	16	0	1	2	0.5	4	80	36	
AL-16170-F	5002	-16	0.003	16.0	1.0	0.24	174	191	197	210	235	257	65	36.4	0.8324	-17	6.3	3145	19.3	16	0	1	4	0.6	4	76	36	
AL-17004-F	5001	-16	0.002	16.5	0.6	0.23	160	190	196	210	234	270	64	38.7	0.8310	-19	6.0	3185	19.9	16	0	1	2	0.2	4	78	37	
AL-17048-F	5002	-16	0.002	18.1	1.2	0.27	171	193	197	210	240	264	64	38.2	0.8334	-18	6.3	3159	19.7	16	0	1	2	0.8	4	79	37	
AL-17049-F	5001	-16	0.003	15.4	0.7	0.24	167	186	193	210	238	256	69	37.9	0.8295	-17	5.7	3224	20.6	16	0	1	2	0.6	4	79	37	
AL-17069-F	5001	-16	0.002	15.2	2.5	0.24	172	184	190	204	235	254	69	37.0	0.8295	-17	5.8	3226	19.4	16	0	1	2	0.3	4	72	35	
AL-17070-F	5001	-16	0.002	16.0	1.0	0.23	169	190	198	207	234	258	62	38.7	0.8310	-19	6.0	3165	19.7	16	0	1	3	0.4	4	78	49	
AL-17071-F	5002	-16	0.001	16.3	1.9	0.23	173	186	192	209	237	261	64	38.6	0.8313	-19	6.0	3172	19.4	16	0	1	3	0.4	4	77	36	
AL-17079-F	5001	-16	0.002	16.3	1.7	0.23	173	186	192	209	237	261	64	38.6	0.8313	-19	6.0	3172	19.4	16	0	1	3	0.4	4	77	36	
AL-17100-F	5001	-16	0.002	15.7	1.0	0.23	170	185	197	202	232	250	62	37.9	0.8275	-17	5.7	3224	19.4	16	0	1	3	0.3	4	75	34	
AL-17101-F	5002	-16	0.002	17.0	1.4	0.24	167	186	193	204	236	257	61	36.8	0.8305	-16	6.0	3197	19.4	16	0	1	3	0.7	4	75	36	
AL-17108-F	5002	-16	0.001	15.0	1.6	0.23	174	187	194	205	239	257	65	38.7	0.8310	-19	6.0	3159	19.7	16	0	1	4	0.2	4	74	36	
AL-17117-F	5001	-16	0.002	16.3	1.9	0.25	173	186	194	206	237	261	64	38.6	0.8313	-19	6.0	3172	19.4	16	0	1	3	0.4	4	77	36	
AL-17117-F	5002	-16	0.002	16.1	2.0	0.30	174	186	194	210	237	260	65	38.5	0.8319	-19	6.2	3159	19.7	16	0	1	3	0.6	5	79	36	
AL-17123-F	5001	-16	0.002	16.7	2.1	0.27	172	189	192	207	237	262	62	38.2	0.8334	-18	6.2	3226	19.4	16	0	1	3	0.3	4	76	35	
AL-17135-F	5002	-16	0.002	18.3	1.6	0.21	174	186	194	208	237	262	65	38.2	0.8334	-18	6.2	3146	19.7	16	0	1	2	0.3	4	73	36	
AL-17223-F	5001	-16	0.002	14.7	2.2	0.26	170	187	197	209	236	257	65	38.7	0.8324	-17	6.0	4076	19.9	16	0	1	3	0.4	4	77	36	
AL-17234-F	5001	-16	0.002	21.0	2.7	0.29	169	186	193	212	243	264	62	37.9	0.8319	-19	6.4	3641	19.2	16	0	1	2	1.0	4	74	36	
AL-17249-F	5002	-16	0.002	15.0	2.1	0.23	174	186	194	208	236	254	62	38.6	0.8315	-18	6.2	3172	19.5	16	0	1	4	0.9	4	87	35	
AL-17253-F	5001	-16	0.004	15.4	1.2	0.25	173	185	192	204	235	252	63	38.2	0.8324	-18	6.2	3118	19.7	16	0	1	4	0.2	4	78	34	
AL-17254-F	5002	-16	0.002	18.5	2.0	0.28	169	187	191	210	244	269	65	38.2	0.8334	-18	6.5	4077	19.7	16	0	1	2	0.1	4	82	35	
AL-17255-F	5001	-16	0.002	14.7	2.2	0.26	170	187	192	209	236	250	65	38.4	0.8324	-17	6.0	4076	19.9	16	0	1	2	0.4	4	77	36	
AL-17256-F	5001	-16	0.002	17.0	0.7	0.23	173	185	190	207	236	254	65	38.4	0.8327	-18	6.4	3641	19.2	16	0	1	2	0.3	4	78	36	
AL-17257-F	5001	-16	0.011	19.4	1.2	0.27	172	192	197	211	237	264	63	38.3	0.8329	-17	6.2	3132	19.7	16	0	1	1	0.5	4	80	36	
AL-17258-F	5002	-16	0.002	18.7	0.7	0.21	174	187	195	212	244	267	65	38.1	0.8339	-17	6.2	3105	19.4	16	0	1	1	0.7	4	86	36	
AL-17259-F	5001	-16	0.010	19.4	1.0	0.26	170	187	194	209	233	254	64	38.1	0.8339	-17	6.1	36972	19.3	16	0	1	1	0.6	4	82	36	
AL-17260-F	5001	-16	0.002	16.6	1.1	0.26	164	184	194	209	231	254	64	38.4	0.8340	-17	6.3	4078	19.2	16	0	1	2	0.2	4	81	35	
AL-17261-F	5001	-16	0.002	16.4	0.3	0.28	167	187	192	207	235	260	67	38.0	0.8334	-17	6.3	4078	19.2	16	0	1	2	0.6	4	82	35	
AL-17262-F	5002	-16	0.002	19.1	0.7	0.31	171	187	196	212	246	268	65	37.8	0.8334	-16	6.3	4052	19.4	16	0	1	2	0.6	4	81	35	
AL-17263-F	5001	-16	0.001	14.5	0.6	0.26	174	187	196	211	240	262	65	38.2	0.8334	-16	6.2	3104	19.2	16	0	1	2	0.4	4	87	35	
AL-17264-F	5001	-16	0.002	18.7	0.7	0.26	171	187	197	211	244	267	65	38.1	0.8339	-17	6.2	3146	19.4	16	0	1	1	0.7	4	86	35	
AL-17265-F	5001	-16	0.002	16.2	0.7	0.25	173	186	194	209	236	256	64	38.0	0.8338	-17	6.3	4078	19.2	16	0	1	2	0.6	4	81	35	
AL-17266-F	5001	-16	0.002	18.7	0.7	0.26	171	187	196	211	244	267	65	38.1	0.8339	-17	6.2	3146	19.4	16	0	1	1	0.7	4	86	35	
AL-17267-F	5001	-16	0.002	16.2	0.7	0.25	173	186	194	209	236	256	64	38.0	0.8338	-17	6.3	4078	19.2	16	0	1	2	0.6	4	81	35	
AL-17268-F	5001	-16	0.002	1																								

TABLE B-2. Supplier-Reported Properties of JP-5 Samples (Continued)

Lab Code	Test No.	Color	Acid, mg KBr/g vol 1, vol 2, area 1,	Distillation, °C 6a, C	Flash Gravity, Point, C 6a, C	Fracture Min Vis, mg/l	Infrared Spectrum, C-20 CrSi, Product Strip	Sonic, ag/100 ml	Filter, Filter ag/100 ml	Visc, ag/100 ml	Cetene Index, %													
AL-17426-F	5002	-16	0.002	15.9	0.4	0.30	176	194	197	212	238	44	38.2	0.0334	-47	6.1	5004	19.4	0	3	0.4	0	36	
AL-17425-F	5001	-16	0.002	17.3	0.8	0.32	177	194	199	212	239	67	37.9	0.0334	-50	6.4	4952	19.2	2	1	3	0.4	0	32
AL-17426-F	5002	-16	0.003	16.3	0.9	0.28	177	194	199	212	239	66	38.9	0.0334	-45	6.2	4970	19.9	0	1	4	0.3	0	35
AL-17425-F	5001	-16	0.002	16.5	0.6	0.32	177	191	197	211	234	65	38.2	0.0334	-46	6.1	5004	19.2	0	1	2	0.3	0	36
AL-17427-F	5002	-26	0.003	15.8	0.6	0.31	173	191	197	211	230	45	38.1	0.0339	-46	6.1	4991	19.2	0	1	5	0.4	0	35
AL-17427-F	5002	-16	0.003	16.2	0.6	0.36	170	186	192	204	211	62	38.5	0.0319	-46	5.6	5043	19.6	0	1	2	0.7	0	35
AL-17428-F	5002	-16	0.004	17.3	0.4	0.34	174	180	194	208	239	62	39.3	0.0290	-46	5.9	5266	19.3	0	1	3	0.4	0	36
AL-17425-F	5001	-16	0.003	16.5	0.5	0.34	174	187	193	208	239	64	38.4	0.0324	-46	5.7	5146	19.9	0	1	2	0.3	0	35
AL-17421-F	5002	-16	0.003	16.4	0.5	0.30	173	187	193	207	237	64	38.4	0.0314	-51	5.6	5172	19.7	0	1	2	0.7	0	35
AL-17423-F	5001	-16	0.002	15.9	0.2	0.32	173	186	191	207	237	62	39.5	0.0319	-51	5.8	5144	19.6	0	1	3	0.3	0	35
AL-17432-F	5001	-16	0.003	16.5	0.4	0.31	174	187	192	209	232	64	38.4	0.0324	-46	5.7	5146	19.6	0	1	2	0.2	0	37
AL-17433-F	5002	-16	0.003	14.7	0.3	0.30	172	187	193	207	240	62	38.4	0.0314	-46	5.5	5172	19.9	0	1	2	0.4	0	35
AL-17434-F	5002	-16	0.003	15.3	0.6	0.21	177	189	194	207	237	63	38.4	0.0324	-46	5.8	5146	19.9	0	1	1	0.5	0	35
AL-19122-F	5001	-16	0.002	17.1	0.5	0.39	174	187	194	210	240	64	39.5	0.0319	-46	6.0	5159	19.9	0	1	2	0.5	0	36
AL-19153-F	5001	-16	0.004	17.0	0.2	0.25	176	192	200	216	244	66	38.0	0.0344	-47	6.5	5072	19.9	0	1	2	0.2	0	36
AL-19154-F	5002	-16	0.005	17.0	0.2	0.25	176	194	201	214	241	65	36.2	0.0334	-44	6.5	5119	19.7	0	1	3	0.9	0	36
AL-19169-F	5001	-16	0.003	18.0	0.3	0.25	174	193	197	213	239	62	36.1	0.0339	-44	6.5	5105	19.7	0	1	2	0.7	0	36
MINTHIN	-26	0.001	13.9	0.1	0.21	166	183	187	202	232	259	60	37.8	0.0280	-56	5.5	4786	19.0	0	1	1	0	0	34
HARTMAN	-16	0.015	21.0	2.0	0.36	179	195	201	216	246	273	68	37.3	0.0354	-44	6.0	5264	20.6	2	2	5	1	7	35
KYERSE	-16	0.003	16.9	1.0	0.27	173	189	195	210	239	263	64	38.4	0.0327	-49	6.1	5106	19.6	0	1	3	0	4	36
SAMPLES FROM BATON ROUGE, LA																								
AL-19045-F	463307	+30	0.004	16.1	0.8	0.05	194	202	210	231	253	67	41.4	0.0197	-51	6.0	5161	22.0	14	0	0	0	0	44
AL-19045-F	462793	+27	0.011	16.5	0.8	0.05	194	202	210	231	253	67	41.4	0.0197	-51	6.5	5077	22.0	14	0	0	0	0	44
AL-16317-F	492	+22	0.002	19.2	0.7	0.05	192	205	216	244	257	67	41.0	0.0190	-50	6.0	5002	20.0	16	0	0	0	0	44
AL-17119-F	403	+27	0.006	19.3	0.7	0.06	177	204	207	221	233	71	40.4	0.0226	-49	6.3	5336	22.0	14	2	1	0	0	44
AL-16342-F	410	+30	0.003	17.5	1.0	0.03	192	201	206	219	243	71	41.9	0.0197	-51	6.1	5002	20.0	14	2	1	0	0	44
AL-17035-F	403	+30	0.005	16.7	1.3	0.05	187	204	208	221	243	69	40.9	0.0200	-52	6.2	5112	22.0	14	2	1	0	0	44
AL-17057-F	403	+30	0.005	16.7	1.3	0.05	186	204	209	224	250	69	40.8	0.0200	-52	6.2	5112	22.0	14	2	1	0	0	44
AL-17058-F	402	+27	0.005	16.4	1.2	0.05	182	202	207	221	243	67	41.1	0.0194	-50	6.1	5036	21.0	14	1	0	0	0	44
AL-17062-F	403	+27	0.003	15.4	0.4	0.04	163	202	207	221	245	66	41.2	0.0187	-50	6.3	5074	21.0	14	2	1	0	0	44
AL-17063-F	410	+24	0.003	16.2	0.3	0.04	179	201	206	219	242	68	41.1	0.0194	-51	6.2	5070	21.0	14	2	1	0	0	44
AL-17063-F	404	+30	0.006	16.3	1.1	0.02	186	199	203	213	243	71	41.6	0.0171	-51	6.0	5007	22.0	14	0	0	0	0	44
AL-17064-F	402	+30	0.003	15.4	0.7	0.04	182	201	216	231	258	68	41.4	0.0180	-51	6.2	4944	21.9	14	2	1	0	0	44
AL-17357-F	402	+30	0.005	16.7	0.6	0.04	182	202	207	221	246	69	41.9	0.0185	-50	6.1	6103	23.0	14	4	1	0	0	44
AL-17358-F	402	+28	0.007	15.7	0.3	0.03	179	201	206	220	246	68	41.6	0.0171	-48	6.1	6053	22.0	14	0	0	0	0	44
AL-17359-F	404	+30	0.006	15.6	1.0	0.04	180	203	208	221	247	67	41.3	0.0185	-50	6.2	5048	22.0	14	2	0	0	0	44
AL-17360-F	402	+21	0.007	15.7	1.0	0.02	187	201	206	221	244	67	41.5	0.0175	-49	6.1	6018	21.0	14	2	1	0	0	44
AL-17359-F	403	+21	0.007	15.7	0.5	0.03	179	201	206	220	246	68	41.5	0.0175	-50	6.1	6059	22.0	14	1	0	0	0	44
AL-17361-F	402	+27	0.007	15.7	0.3	0.03	183	203	208	221	246	68	41.6	0.0171	-48	6.1	6051	22.0	14	1	0	0	0	44
AL-17362-F	402	+28	0.004	15.6	1.2	0.04	179	202	206	222	247	68	41.7	0.0194	-50	6.4	5001	22.0	14	2	1	0	0	44
AL-17363-F	410	+21	0.005	16.2	0.4	0.04	187	199	204	217	247	66	41.0	0.0199	-51	6.3	5025	22.0	14	1	0	0	0	44

TABLE B-2. Supplier-Reported Properties of JP-5 Samples (Continued)

Lab Code	No.	Color	Acetone, mg KBr/g vol 1, vol 2,	Sulfur, base 1,	Distillation, B 8c, C			Point, C API B 93 B 1298 B 1298 B 1298	Point, C -20 C, CST, B 1405 B 1332 B 1330	Product Strip CP Tube B 301 B 2276 B 2276	Sugars eq/l/100 ml B 2276 B 2276	Filter, Filter Tube B 301 B 2276 B 2276	Kin Vis., Re-Grav Soda Copper JFTOI, B 3241 Base Catalyst Tubes, B 975															
					100	101	102																					
AL-17005-F	403	+27	0.005	15.1	0.7	0.04	150	203	246	282	49	41.1	0.8194	-50	6.3	4001	21.9	14	0	0.4	10	85	45					
AL-18117-F	402	+26	0.007	14.8	1.2	0.04	180	291	236	242	68	41.5	0.8175	-50	6.1	6018	23.0	14	2	1	1	0.45	4	90	44			
AL-18126-F	410	+30	0.003	16.0	0.7	0.03	184	196	202	216	241	253	46	0.8194	-50	6.1	5953	23.0	14	0	0.2	7	70	43				
AL-18170-F	402	+26	0.007	15.8	0.8	0.05	185	203	206	221	245	257	48	41.1	0.8194	-50	6.2	5918	23.0	14	0	0.3	0	1	1	65		
AL-18171-F	410	+30	0.004	16.0	0.7	0.03	187	200	204	219	246	261	46	41.1	0.8194	-50	6.3	5960	22.0	14	0	0.2	10	85	44			
AL-18172-F	403	+27	0.001	16.2	2.0	0.03	187	201	204	219	247	260	67	41.1	0.8194	-51	6.2	5939	24.0	14	0	0.2	0	65	44			
MINIMUM		+21	0.001	14.8	0.3	0.02	178	194	202	216	241	253	64	40.4	0.8161	-52	6.0	5636	20.0	9	0	0.1	0	74	43			
MAXIMUM		+30	0.014	19.3	2.0	0.06	187	204	209	222	249	268	71	41.0	0.8220	-50	8.5	6103	24.0	9	2	0.7	12	87	47			
AVERAGE		+28	0.005	16.4	0.9	0.04	184	201	206	219	244	259	69	41.2	0.8187	-50	6.3	5916	21.0	1	1	0.3	7	87	45			
SAMPLE FROM ENA BEACH, HI																												
AL-16814-F	503	+28	0.004	22.9	1.1	0.04	174	192	199	214	240	252	63	40.4	0.8226	-57	5.8	5370	19.0	14	2	1	0	0.7	4	81	41	
SAMPLE FROM SICILY																												
AL-16863-F	507	+30	0.006	18.8	0.3	0.03	173	184	187	200	219	230	61	45.2	0.8064	-59	4.6	5373	22.0	14	2	1	1	0.4	8	86	46	
AL-17225-F	8041	+30	0.001	10.0	0.2	—	181	199	193	202	224	241	68	45.7	0.7981	-50	4.4	6777	23.0	14	3	0	0	0.7	5	82	46	
AL-17271-F	517	+30	0.007	19.0	0.5	0.03	176	180	192	203	222	234	63	45.0	0.8034	-50	4.6	6058	21.0	14	2	1	1	0.4	8	74	43	
AL-17351-F	8041	+30	0.001	11.0	0.5	0.01	183	192	196	205	226	243	71	45.6	0.7986	-50	4.8	7612	29.0	14	5	0	1	0.3	3	82	47	
AL-17614-F	517	+30	0.007	18.8	0.5	0.02	177	188	192	202	223	246	62	43.9	0.8054	-50	—	6103	21.0	14	2	1	1	0.4	9	90	45	
AL-17521-F	516	+30	0.006	18.0	0.3	0.03	175	184	191	200	210	233	62	44.3	0.8054	-50	4.5	6255	21.0	14	1	1	1	0.4	8	80	45	
AL-17527-F	517	+30	0.007	18.0	0.5	0.02	177	186	192	202	223	246	62	43.9	0.8047	-50	4.6	6103	21.0	14	2	1	1	0.4	8	90	43	
AL-17535-F	8041	+30	0.001	10.9	0.3	0.01	180	186	191	195	200	230	64	45.2	0.8033	-50	4.8	6913	26.0	14	2	0	1	0.3	0	86	46	
AL-17620-F	517	+30	0.006	19.4	0.5	0.03	179	187	193	204	225	245	62	43.9	0.8064	-50	4.6	6132	21.0	14	2	1	2	0.8	9	76	43	
AL-17729-F	8041	+30	0.001	18.6	0.4	0.01	177	187	190	204	231	240	64	45.4	0.7975	-50	5.5	7026	27.0	14	3	0	1	0.2	4	84	46	
AL-17796-F	517	+30	0.004	18.0	0.5	0.03	175	181	196	206	227	244	62	43.5	0.8080	-50	4.6	6003	22.0	14	2	1	1	0.8	85	44		
AL-18142-F	517	+30	0.007	18.0	0.3	0.07	174	180	191	202	221	237	61	43.3	0.8091	-50	4.6	5932	22.0	14	2	1	1	0.7	8	92	45	
MINIMUM		+30	0.001	10.0	0.2	0.01	173	184	187	195	210	233	61	45.3	0.7981	-60	4.5	5932	21.0	14	1	0	0	0.2	0	74	43	
MAXIMUM		+30	0.009	19.0	0.5	0.07	183	192	196	206	233	250	71	45.7	0.8091	-60	5.5	7026	29.0	14	3	1	2	0.8	8	92	46	
AVERAGE		+30	0.005	16.2	0.4	0.03	177	186	192	202	225	242	64	44.5	0.8037	-50	4.7	6374	23.2	14	2	1	1	0.4	5	84	46	
SAMPLE FROM FERNDALE, MA																												
AL-68644-F	11	+28	0.004	10.5	0.5	0.07	—	—	—	—	—	—	—	61	41.3	0.8165	-57	5.7	5452	21.0	14	0	0	1	0.4	0	86	41
AL-17064-F	11	+30	0.006	21.4	0.5	0.03	—	—	—	—	—	—	—	63	41.1	0.8194	-50	4.6	5672	21.0	14	6	0	1	0.4	6	85	41
AL-17061-F	11	+23	0.001	21.0	0.6	0.02	—	—	—	—	—	—	—	63	40.9	0.8204	-54	4.6	5624	19.0	14	6	0	1	0.2	0	86	40
AL-17093-F	11	+21	0.004	21.7	0.5	0.04	—	—	—	—	—	—	—	63	41.2	0.8189	-56	4.4	5871	19.0	14	6	0	1	0.1	12	82	39
AL-17095-F	15	+21	0.007	22.1	0.5	0.07	—	—	—	—	—	—	—	63	41.0	0.8199	-50	4.5	5576	19.0	14	6	0	1	1.0	7	86	44
AL-17111-F	11	+27	0.006	22.4	0.6	0.04	176	193	196	210	250	267	64	41.1	0.8194	-47	4.7	5672	21.0	14	6	0	1	0.1	8	84	41	
AL-17121-F	11	+14	0.006	22.4	0.5	0.04	—	—	—	—	—	—	—	61	41.3	0.8194	-48	5.2	5569	21.5	14	6	0	1	0.5	9	81	40
AL-17272-F	11	+28	0.005	21.4	0.5	0.04	—	—	—	—	—	—	—	62	41.1	0.8180	-47	5.0	5672	20.0	14	6	0	1	0.2	3	82	41

TABLE B-2. Supplier-Reported Properties of JP-5 Samples (Continued)

Lab Code No.	Tank No.	Color	Aroma,	Olefins, Sulfur, vol. %, ppm %	Distillation, D 86, C						Point, C MP ^a	Flash Point, C MP ^a	Kin Vis, c -20 C,55° mp/100 ml	Viscous Point, C -20 C,55° mp/100 ml	Residue Filter, Filter Water, Water Index, mg/30 ml												
					IP ^b	10 ^c	20 ^c	50 ^c	90 ^c	1		F ^d	P ^e	93 ^f	129 ^f	236 ^f	1322 ^f & 139 ^f	C ^f	T ^f	mp/100 ml							
AL-17361-F	11	+28	0.002	23.2	0.5	0.05	175	187	194	210	256	276	62	40.5	5604	19.0	0	0	1	0.2	3	79	40				
AL-17362-F	11	+22	0.007	24.2	0.8	0.03	179	192	195	211	253	266	61	41.0	5556	19.0	0	0	1	0.1	4	82	41				
AL-17363-F	11	+27	0.007	22.5	0.8	0.02	178	192	197	206	253	266	60	41.4	5630	20.0	0	0	1	0.1	5	73	40				
AL-17364-F	11	+23	0.012	23.0	0.7	0.03	176	185	189	203	249	278	61	41.7	5775	21.0	0	0	1	0.7	8	84	39				
AL-17365-F	11	+28	0.009	22.5	0.5	0.02	176	187	197	206	246	278	62	41.7	5713	19.5	0	0	1	0.4	3	99	40				
AL-17366-F	11	+30	0.003	24.1	0.5	0.02	172	187	191	206	249	262	62	41.4	5679	21.0	0	0	1	0.4	4	91	39				
AL-17367-F	11	+21	0.007	24.0	0.8	0.06	-	-	-	-	-	-	43	40.7	5576	20.0	0	0	1	0.4	3	86	40				
AL-17622-F	11	+20	0.010	25.0	0.5	0.03	167	187	191	204	249	262	61	41.1	5631	21.0	0	0	1	0.3	3	82	38				
AL-17722-F	11	+27	0.003	23.8	0.8	0.02	169	185	190	202	246	263	62	41.7	5713	19.5	0	0	1	0.2	10	97	39				
AL-17740-F	11	+17	0.007	23.8	1.4	0.03	171	187	191	204	249	264	61	41.4	5630	21.0	0	0	1	0.2	4	72	39				
AL-17784-F	11	+28	0.013	23.7	0.4	0.05	177	189	192	206	247	279	63	41.1	5631	20.0	0	0	1	0.9	12	84	37				
AL-17810-F	11	+21	0.002	22.9	1.3	0.03	176	187	197	206	252	284	61	41.5	5686	21.0	0	0	1	0.3	9	99	40				
AL-17827-F	11	+27	0.001	24.6	1.5	0.04	184	191	196	208	251	277	66	41.1	5898	20.0	0	0	1	0.3	5	79	40				
AL-17837-F	11	+28	0.000	24.8	1.6	0.03	182	197	200	213	253	280	68	41.3	5658	20.0	0	0	1	0.2	3	73	42				
AL-17904-F	11	+21	0.010	23.5	0.6	0.03	179	193	197	212	254	281	63	41.4	5651	20.5	0	0	1	0.6	4	81	42				
AL-18156-F	11	+27	0.001	23.4	0.8	0.03	179	192	196	211	254	281	62	41.5	5727	20.0	0	0	1	0.1	3	84	42				
AL-18165-F	11	+29	0.007	23.7	0.6	0.02	179	192	196	211	258	281	64	41.8	5768	20.0	0	0	1	0.5	3	86	42				
MINIMUM		+14	0.001	18.5	0.4	0.02	169	185	188	202	247	277	60	40.5	5652	19.0	0	0	1	0.1	3	72	38				
MAXIMUM		+30	0.013	25.0	1.4	0.07	184	197	209	213	258	287	68	41.0	5578	21.5	0	0	1	1.0	12	93	44				
AVERAGE		+25	0.006	23.0	0.7	0.04	176	190	193	209	252	282	63	41.2	5666	20.2	0	0	1	0.4	6	84	40				
SAMPLES FROM THREE RIVERS, TI																											
AL-17003-F	314	+27	0.002	17.7	0.5	0.04	176	191	195	207	238	273	62	42.9	5985	22.0	0	0	1	2	75	44					
AL-17109-F	314	+22	0.006	16.4	0.3	0.04	176	193	197	211	237	251	61	42.9	5904	21.0	0	0	1	0.4	1	79	44				
AL-17540-F	311	+20	0.005	18.9	0.3	0.04	170	192	196	211	244	279	62	42.6	6035	21.0	0	0	1	0.9	0	86	44				
AL-17541-F	311	+29	0.002	16.4	0.9	0.02	161	193	198	211	237	275	62	43.9	6149	22.0	0	0	1	0.5	0	87	44				
AL-17601-F	314	+30	0.004	18.1	0.7	0.02	170	192	196	209	241	278	62	43.4	6087	-0.5	1	0.6	1	0.6	5	129	45				
AL-17706-F	314	+30	0.003	16.4	0.4	0.02	177	194	196	211	238	268	63	43.3	6091	-0.6	1	0.8	1	0.6	6	91	45				
AL-17727-F	311	+27	0.003	18.7	0.5	0.02	182	193	196	207	236	261	64	43.4	6007	-0.5	1	0.4	0	0.7	0	73	44				
AL-17739-F	314	+26	0.002	15.9	0.4	0.03	180	191	195	207	237	264	69	43.2	5976	-0.3	4.5	6070	21.0	0	1	0.7	86	44			
MINIMUM		+22	0.002	14.4	0.3	0.02	176	191	195	207	236	261	60	42.4	5987	-0.6	4.1	5984	21.0	0	0	0.4	0	70	44		
MAXIMUM		+30	0.006	18.9	0.9	0.04	182	194	198	211	244	279	64	43.4	6156	-0.3	5.4	6156	22.0	0	0	0.9	8	100	45		
OVERAGE		+27	0.003	17.1	0.5	0.03	179	192	196	210	239	270	62	43.1	6055	-0.5	4.8	6077	21.4	0	1	0.6	3	84	44		
SAMPLE FROM PASAYENA, TI																											
AL-17002-F	6319	+25	0.002	18.8	0.4	0.04	185	195	199	213	239	257	64	42.5	60128	-0.7	--	5814	20.0	14	1	1	0.2	4	88	45	
AL-17336-F	30002	+13	0.008	23.2	0.8	0.12	187	191	197	215	248	269	60	40.1	0.8242	-0.7	--	5293	19.0	14	0	1	2	0.1	4	59	41

TABLE B-2. Supplier-Reported Properties of JP-5 Samples (Continued)

Cetene Code	Sole Copper II 101, # 3241										Sole Copper II 101, # 3241														
	TAN, mg KBr/g	Color, mg KBr/g vol L	Dielins, Sulfur, vol L	Distillation, # 86, C	Flash Gravity, Point, C	Point, C API	Benzene, Point # 93	CST, Product # 105	Point # 1298 # 1298	Point # 1298 # 130	Point # 1322 # 130	Point # 1322 # 130	Point # 1322 # 130	Point # 1322 # 130	Point # 1322 # 130	Point # 1322 # 130	Point # 1322 # 130	Point # 1322 # 130	Point # 1322 # 130	Point # 1322 # 130					
L-17357-F	10.002	+21	0.007	20.6	2.6	0.10	176	194	211	249	279	61	40.1	0.8212	-69	--	5293	19.0	14	9	0.6	3	75	37	
L-17358-F	10.002	+25	0.008	22.4	1.0	0.12	175	187	196	214	251	60	40.2	0.8237	-69	--	5100	19.0	14	9	0.6	3	82	40	
L-17359-F	10.002	+19	0.008	21.0	0.6	0.00	180	194	195	212	245	61	40.4	0.8218	-59	--	5440	19.0	14	9	0.5	4	76	41	
L-17360-F	10.002	+18	0.007	21.5	0.8	0.10	179	199	191	206	249	62	40.1	0.8202	-69	--	5253	19.0	14	9	1	1	75	37	
L-17361-F	10.002	+12	0.012	21.0	1.2	0.12	167	189	195	213	249	60	40.5	0.8223	-69	--	5285	20.0	14	9	0.2	6	87	41	
MINIMUM	+12	0.007	20.6	0.6	0.00	169	189	191	206	245	262	60	40.1	0.8218	-59	--	5253	19.0	14	9	0.1	4	37	37	
MEDIUM	+26	0.012	23.2	2.4	0.12	187	194	197	215	251	291	62	40.6	0.8262	-47	--	5440	20.0	14	9	0.9	4	87	41	
AVERAGE	+19	0.009	21.0	1.2	0.11	176	191	195	212	249	272	61	40.3	0.8234	-69	--	5327	19.2	14	9	0.4	5	76	40	
SAMPLES FROM TORRANCE, CA																									
L-17501-F	350-96	+14	0.004	11.2	2.1	0.01	187	197	201	209	224	238	64	36.7	0.8408	-63	6.3	4789	19.0	14	9	2	0.5	3	33
L-17603-F	360-13	+11	0.006	11.9	1.2	0.01	194	202	205	212	227	239	60	36.3	0.8420	-63	6.5	4841	19.0	14	9	0.6	0	52	33
L-17740-F	360-13	+2	0.010	16.4	1.1	0.01	191	202	207	210	237	256	70	36.1	0.8430	-63	--	4837	19.0	14	9	0.3	5	91	33
L-18119-F	360-13	-2	0.005	13.9	0.5	0.01	187	200	204	215	236	251	71	36.2	0.8433	-60	7.1	4867	19.5	14	9	0.4	3	83	34
MINIMUM	-4	0.004	11.0	0.2	0.01	187	197	201	209	224	238	64	36.1	0.8408	-65	6.3	4789	19.0	14	9	2	0.3	0	32	
MAXIMUM	+14	0.014	14.4	2.1	0.15	194	202	207	210	237	256	71	36.7	0.8430	-53	7.1	4867	19.5	14	9	0.6	3	96	34	
AVERAGE	+6	0.007	12.6	1.2	0.01	187	196	200	204	214	232	60	36.3	0.8427	-64	6.6	4839	19.1	14	9	0.5	2	81	34	

APPENDIX C

Cetane Values for JP-8 and JP-5 Fuels

TABLE C-1. Cetane Values for JP-8 Fuels

Lab Code	Location	Cetane No., Cetane Index, Cetane Index,		
		D 613	D 976	D 4737
AL-15098-F	St Theodori, Greece	44.9	44.8	46.9
AL-16025-F	St Theodori, Greece	46.2	44.7	46.8
AL-16064-F	Huelva, Spain	43.5	43.0	44.2
AL-16091-F	Norco, Louisiana	40.4	41.0	42.1
AL-16234-F	Singapore	43.1	44.2	46.2
AL-16236-F	Norco, Louisiana	41.9	41.9	42.9
AL-16253-F	Rotterdam, Netherlands	47.9	47.8	46.7
AL-16254-F	Rotterdam, Netherlands	45.5	44.8	46.1
AL-16255-F	Rotterdam, Netherlands	46.4	47.1	46.9
AL-16256-F	Rotterdam, Netherlands	44.8	44.7	45.8
AL-16418-F	Huelva, Spain	51.9	48.2	49.7
AL-16449-F	Rotterdam, Netherlands	46.7	47.2	49.0
AL-16450-F	Rotterdam, Netherlands	47.0	46.8	46.6
AL-16466-F	St Theodori, Greece	47.2	46.0	47.5
AL-16536-F	Rotterdam, Netherlands	46.7	46.5	46.2
AL-16662-F	St Theodori, Greece	45.5	45.6	47.2
AL-16663-F	St Theodori, Greece	45.3	45.5	46.9
AL-16676-F	Huelva, Spain	42.7	42.5	43.2
AL-16677-F	Port Jerome, France	44.9	44.5	46.4
AL-16741-F	Rotterdam, Netherlands	46.1	47.2	46.9
AL-16742-F	Rotterdam, Netherlands	45.1	46.1	46.1
AL-16743-F	Rotterdam, Netherlands	45.1	45.7	47.9
AL-16770-F	Port Jerome, France	45.2	45.4	47.6
AL-16771-F	St Theodori, Greece	46.0	46.5	46.4
AL-16844-F	Port Jerome, France	43.1	43.8	46.2
AL-16965-F	Priolo, Sicily	42.8	44.3	46.4
AL-17034-F	Port Jerome, France	45.3	46.8	46.8
AL-17042-F	Rotterdam, Netherlands	44.6	45.5	47.2
AL-17087-F	Castellon, Spain	41.8	42.1	43.3
AL-17114-F	St Theodori, Greece	45.9	45.8	46.0
AL-17115-F	St Theodori, Greece	47.3	45.5	47.7
AL-17129-F	Rotterdam, Netherlands	46.7	47.6	49.7
AL-17130-F	Rotterdam, Netherlands	47.1	47.0	46.8
AL-17131-F	Rotterdam, Netherlands	43.2	45.3	47.1
AL-17132-F	Rotterdam, Netherlands	44.6	46.7	46.4
AL-17168-F	Priolo, Sicily	44.7	45.3	46.9
AL-17215-F	Port Jerome, France	43.0	45.1	47.0
AL-17220-F	Castellon, Spain	39.6	39.9	41.3
AL-17228-F	St Theodori, Greece	43.7	44.5	45.3
AL-17229-F	St Theodori, Greece	43.8	44.2	46.3
AL-17230-F	St Theodori, Greece	44.4	45.8	47.9
AL-17231-F	Priolo, Sicily	47.9	46.2	49.2
AL-17250-F	Port Jerome, France	43.8	43.7	45.7
AL-17260-F	Priolo, Sicily	45.5	46.9	46.4
AL-17409-F	Port Jerome, France	45.0	46.6	46.8
AL-17425-F	St Theodori, Greece	44.4	45.1	47.3
AL-17426-F	St Theodori, Greece	44.0	44.9	46.8
AL-17493-F	Rotterdam, Netherlands	46.7	45.4	47.2
AL-17494-F	Rotterdam, Netherlands	47.3	44.9	46.5
AL-17495-F	Rotterdam, Netherlands	45.9	45.1	46.6
AL-17498-F	Rotterdam, Netherlands	46.6	45.8	47.7
AL-17505-F	Priolo, Sicily	47.9	45.9	46.9
AL-17533-F	St. Theodori, Greece	45.5	44.7	46.8

TABLE C-1. Cetane Values for JP-8 Fuels (Cont'd)

Lab Code	Location	Cetane No., Cetane Index,		
		D 613	D 978	D 4737
AL-17534-F	St. Theodori, Greece	45.1	44.6	46.8
AL-17542-F	West Germany	43.7	46.0	47.6
AL-17591-F	Rotterdam, Netherlands	44.6	44.8	46.0
AL-17593-F	St. Theodori, Greece	45.5	46.7	46.5
AL-17594-F	St. Theodori, Greece	45.1	47.6	49.3
AL-17601-F	West Germany	45.1	47.4	49.2
AL-17616-F	Castellon, Spain	42.0	40.4	43.2
AL-17617-F	Huelva, Spain	44.6	44.4	46.0
AL-17618-F	Huelva, Spain	43.7	41.7	42.5
AL-17619-F	Huelva, Spain	44.8	47.6	45.4
AL-17623-F	Rotterdam, Netherlands	43.6	46.3	47.8
AL-17624-F	Rotterdam, Netherlands	44.5	45.9	47.7
AL-17625-F	Rotterdam, Netherlands	44.5	44.2	45.5
AL-17627-F	Priolo, Sicily	45.0	46.3	49.2
AL-17630-F	Port Jerome, France	45.5	45.3	47.1
AL-17725-F	West Germany	44.0	45.6	47.5
AL-17736-F	St. Theodori, Greece	45.5	46.8	48.6
AL-17737-F	St. Theodori, Greece	46.0	46.2	48.0
AL-17738-F	St. Theodori, Greece	47.4	46.1	47.9
AL-17767-F	Priolo, Sicily	48.9	45.7	48.6
AL-17792-F	Port Jerome, France	44.3	45.6	47.6
AL-17828-F	Huelva, Spain	45.0	42.5	43.2
AL-17829-F	Huelva, Spain	41.4	43.7	44.9
AL-17830-F	Huelva, Spain	47.1	44.9	45.9
AL-17835-F	West Germany	37.8	31.6	35.6
AL-17907-F	Killingholme, England	43.7	44.2	45.1
AL-17908-F	Killingholme, England	44.5	43.7	44.8
AL-18105-F	St. Theodori, Greece	45.5	46.0	47.6
AL-18118-F	Rotterdam, Netherlands	46.0	46.4	48.1
AL-18123-F	Priolo, Sicily	48.3	45.9	46.6
AL-18133-F	Huelva, Spain	44.2	42.3	43.1
AL-18134-F	Huelva, Spain	44.1	42.8	43.7
AL-18144-F	Athens, Greece	45.5	45.8	47.5
AL-18147-F	Rotterdam, Netherlands	44.8	45.3	46.9
AL-18157-F	Rotterdam, Netherlands	47.2	47.2	49.0
AL-18180-F	Rotterdam, Netherlands	48.7	46.5	48.2
AL-18181-F	Priolo, Sicily	49.1	47.7	49.9
AL-18193-F	Athens, Greece	45.2	45.5	47.3
AL-18194-F	Athens, Greece	44.9	46.7	48.0
AL-18195-F	Rotterdam, Netherlands	48.6	46.8	48.7
AL-18202-F	Deer Park, Texas	42.6	43.9	45.0
AL-18203-F	Deer Park, Texas	43.6	44.6	45.7
AL-18212-F	Priolo, Sicily	48.3	46.1	48.8
AL-18218-F	Killingholme, England	44.7	45.9	46.6
AL-18219-F	Athens, Greece	44.8	44.4	46.0
AL-18221-F	San Roque, Spain	41.5	44.0	45.2
AL-18242-F	Priolo, Sicily	48.2	46.6	49.7
AL-18305-F	Huelva, Spain	46.7	42.2	45.1
AL-18308-F	Huelva, Spain	44.8	43.2	45.0
AL-18326-F	West Germany	39.0	36.2	39.9
AL-18348-F	Donges, France	40.2	40.6	42.9
AL-18349-F	Donges, France	41.7	40.9	43.8
AL-18350-F	Donges, France	43.2	42.4	42.4

TABLE C-2. Cetane Values for JP-5 Fuels

Lab Code	Location	Cetane No.,	Cetane Index,	Cetane Index,
		D 613	D 976	D 4737
AL-16775-F	Deer Park, Texas	42.8	43.4	44.5
AL-16782-F	Abilene, Texas	44.4	46.1	47.3
AL-16794-F	Bakersfield, California	38.3	37.7	38.7
AL-16795-F	Bakersfield, California	37.6	37.7	38.6
AL-16796-F	Deer Park, Texas	41.1	44.3	45.2
AL-16824-F	Deer Park, Texas	42.7	44.5	45.6
AL-16825-F	Baumont, Texas	44.0	43.8	42.9
AL-16828-F	Corpus Christi, Texas	44.3	45.2	46.4
AL-16828-F	Hanford, California	38.0	36.7	37.3
AL-16829-F	Hanford, California	39.4	37.5	38.0
AL-16830-F	Newhall, California	38.3	38.5	38.9
AL-16831-F	Newhall, California	38.5	38.8	39.3
AL-16833-F	Abilene, Texas	46.5	48.1	47.3
AL-16834-F	Newhall, California	39.4	39.5	39.8
AL-16835-F	Newhall, California	39.7	39.1	39.4
AL-16836-F	Deer Park, Texas	42.1	45.6	46.8
AL-16841-F	Deer Park, Texas	43.7	45.2	45.9
AL-16842-F	Newhall, California	39.0	39.8	39.8
AL-16845-F	Baton Rouge, Louisiana	43.5	43.9	44.5
AL-16846-F	Ewa Beach, Hawaii	43.6	41.8	42.3
AL-16854-F	Corpus Christi, Texas	44.3	47.1	49.0
AL-16856-F	Newhall, California	37.7	39.2	39.4
AL-16857-F	Newhall, California	38.3	38.8	39.1
AL-16858-F	Newhall, California	38.2	39.3	39.5
AL-16859-F	Newhall, California	38.5	39.0	39.4
AL-16861-F	Deer Park, Texas	45.1	44.8	46.3
AL-16862-F	Newhall, California	39.3	38.9	39.2
AL-16863-F	Augusta, Sicily	43.7	45.7	47.1
AL-16864-F	Ferndale, Washington	40.9	40.6	42.6
AL-16865-F	Newhall, California	39.2	39.0	39.4
AL-16866-F	Corpus Christi, Texas	43.9	45.9	47.6
AL-16917-F	Baton Rouge, Louisiana	46.3	43.7	44.2
AL-16918-F	Abilene, Texas	45.2	45.9	47.3
AL-16919-F	Baton Rouge, Louisiana	43.6	43.4	43.8
AL-16958-F	Abilene, Texas	46.2	48.7	48.0
AL-16961-F	Newhall, California	37.8	39.4	41.6
AL-16962-F	Baton Rouge, Louisiana	42.5	43.7	44.8
AL-16963-F	Deer Park, Texas	44.9	45.0	46.3
AL-16964-F	Deer Park, Texas	42.7	44.8	45.9
AL-16969-F	Newhall, California	38.5	39.6	38.8
AL-16970-F	Newhall, California	38.4	39.4	39.6
AL-17043-F	Three Rivers, Texas	44.8	43.7	45.2
AL-17044-F	Newhall, California	39.2	38.9	39.3
AL-17047-F	Corpus Christi, Texas	47.0	47.4	49.4
AL-17055-F	Baton Rouge, Louisiana	45.5	43.9	44.6
AL-17057-F	Baton Rouge, Louisiana	44.8	44.3	44.9
AL-17058-F	Baton Rouge, Louisiana	45.1	44.5	45.1
AL-17059-F	Abilene, Texas	46.6	46.5	47.9
AL-17060-F	Ferndale, Washington	40.8	42.1	44.0
AL-17061-F	Ferndale, Washington	41.4	42.3	44.3
AL-17062-F	Baton Rouge, Louisiana	47.3	45.4	46.2
AL-17063-F	Baton Rouge, Louisiana	44.6	44.5	45.1
AL-17068-F	Newhall, California	39.4	39.8	40.0
AL-17069-F	Newhall, California	38.2	39.0	39.5
AL-17070-F	Newhall, California	38.8	39.0	39.4

TABLE C-2. Cetane Values for JP-5 Fuels (Cont'd)

Lab Code	Location	Cetane No.,	Cetane Index,	Cetane Index,
		D 613	D 976	D 4737
AL-17071-F	Newhall, California	38.5	39.5	39.0
AL-17072-F	Deer Park, Texas	43.1	44.4	45.4
AL-17073-F	Deer Park, Texas	43.1	44.5	45.5
AL-17082-F	Pasadena, Texas	43.5	45.0	46.1
AL-17083-F	Baton Rouge, Louisiana	46.7	45.2	45.9
AL-17084-F	Baton Rouge, Louisiana	47.1	45.6	46.4
AL-17088-F	Corpus Christi, Texas	47.9	47.8	49.6
AL-17235-F	(Siracusa) Sicily	44.4	47.3	49.3

DISTRIBUTION LIST

DEPARTMENT OF DEFENSE

DEFENSE TECHNICAL INFORMATION CTR
CAMERON STATION 12
ALEXANDRIA VA 22314

DEPT OF DEFENSE
OASD/P&I.
ATTN: L/EP 1
WASHINGTON DC 20301-8000

CDR
DEFENSE FUEL SUPPLY CTR
ATTN: DFSC-Q (MR MARTIN) 10
CAMERON STATION
ALEXANDRIA VA 22304-6160

DOD
ATTN: DUSDRE (RAT) (DR DIX) 1
ROOM 3-D-1089, PENTAGON
WASHINGTON DC 20301

DEPARTMENT OF THE ARMY

CDR
US ARMY BELVOIR RESEARCH,
DEVELOPMENT & ENGINEERING CTR
ATTN: STRBE-VF 10
STRBE-BT 2
FORT BELVOIR VA 22060-5606

HQ, DEPT OF ARMY
ATTN: DALO-TSE (COL HOLLEY) 1
DALO-TSZ-B (MR KOWALCZYK) 1
DALO-PLA (DR WILTSHERE) 1
SARD-TR (MS VANNUCCI) 1
WASHINGTON DC 20310-0561

CDR
US ARMY MATERIEL COMMAND
ATTN: AMCDE-SS 1
AMCDE-SD 1
AMCSM-SP 1
AMCDE-WH 1
5001 EISENHOWER AVE
ALEXANDRIA VA 22333-0001

DIRECTOR
US ARMY MATERIEL SYSTEMS
ANALYSIS ACTIVITY
ATTN: AMXSY-CM 1
ABERDEEN PROVING GROUND MD
21005-5006

CDR
US ARMY TANK-AUTOMOTIVE COMMAND
ATTN: AMSTA-RG 1
AMSTA-TSL (MR BURG) 1
AMSTA-MTC (MR GAGLIO) 1
AMSTA-RGP (MR RAGGIO) 1
AMSTA-MLF (MR KELLER) 1
AMSTA-MC 1
AMSTA-MV 1
WARREN MI 48397-5000

PROJ MGR, MOBILE ELECTRIC POWER
US ARMY TROOP SUPPORT COMMAND
ATTN: AMCPM-MEP-TM 1
(COL BRAMLETTE)
7500 BACKLICK ROAD
SPRINGFIELD VA 22150

CDR
THEATER ARMY MATERIAL MGMT
CENTER (200TH)-DPGM
DIRECTORATE FOR PETROL MGMT
ATTN: AEAGD-MMC-PT-Q 1
APO NY 09052

CDR
US ARMY GENERAL MATERIAL &
PETROLEUM ACTIVITY
ATTN: STRGP-F (MR ASHBROOK) 1
STRGP-FE, BLDG 85-3 1
(MR GARY SMITH)
STRGP-FT (MR ROBERTS) 1
NEW CUMBERLAND PA 17070-5008

CDR
US ARMY LABORATORY COMMAND
ATTN: AMSLC-TP-PB (MR GAUL) 1
ADELPHI MD 20783-1145

CDR
US ARMY RES, DEVEL & STDZN GROUP
(UK)
ATTN: AMXSN-UK-RA 1
(DR REICHENBACH)
BOX 65
FPO NEW YORK 09510-1500

CDR
US ARMY FORCES COMMAND
ATTN: FCSJ-SA 1
FORT MCPHERSON GA 30330-6000

CDR US ARMY RESEARCH OFFICE ATTN: SLCRO-EG (DR MANN) SLCRO-CB P O BOX 12211 RSCH TRIANGLE PARK NC 27709-2211	1	CDR CHEMICAL RD&E CENTER ATTN: SMCCR-MUS ABERDEEN PROVING GRD MD 21010-5423	1
CDR US ARMY TANK-AUTOMOTIVE CMD PROGR EXEC OFF CLOSE COMBAT PM ABRAMS, ATTN: AMCPM-ABMS PM BFVS, ATTN: AMCPM-BFVS PM 113 FOV, ATTN: AMCPM-M113 PM M60 FOV, ATTN: AMCPM-M60 APEO SYSTEMS, ATTN: AMCPEO-CCV-S PM LAV, ATTN: AMCPM-LA-E WARREN MI 40397-5000	1	PROJ OFF, AMPHIBIOUS AND WATER CRAFT ATTN: AMCPM-AWC-R 4300 GOODFELLOW BLVD ST LOUIS MO 63120-1798	1
CDR US ARMY YUMA PROVING GROUND ATTN: STEYP-MT-TL-M (MR DOEBBLER) YUMA AZ 85364-9103	1	CDR US ARMY LEA ATTN: DALO-LEP NEW CUMBERLAND ARMY DEPOT NEW CUMBERLAND PA 17070	1
CDR US ARMY TANK-AUTOMOTIVE CMD PROGR EXEC OFF COMBAT SUPPORT PM LIGHT TACTICAL VEHICLES ATTN: AMCPM-TVL PM MEDIUM TACTICAL VEHICLES ATTN: AMCPM-TVM PM HEAVY TACTICAL VEHICLES ATTN: AMCPM-TVH WARREN MI 40397-5000	1	HQ, EUROPEAN COMMAND ATTN: J4/7-LJPO (LTC WEIMER) VAIHINGEN, GE APO NY 09128	1
PROJ MGR, LIGHT ARMORED VEHICLES ATTN: AMCPM-LA-E WARREN MI 48397	1	CDR US ARMY FOREIGN SCIENCE & TECH CENTER ATTN: AIAST-RA-ST3 (MR BUSI) FEDERAL BLDG CHARLOTTESVILLE VA 22901	1
CDR, US ARMY TROOP SUPPORT COMMAND ATTN: AMSTR-ME AMSTR-S AMSTR-E (MR CHRISTENSEN) 4300 GOODFELLOW BLVD ST LOUIS MO 63120-1798	1	CDR US ARMY GENERAL MATERIAL & PETROLEUM ACTIVITY ATTN: STRGP-PW (MR ECCLESTON) BLDG 247, DEFENSE DEPOT TRACY TRACY CA 95376-5051	1
PROGRAM EXECUTIVE OFFICE, TROOP SUPPORT DEPUTY FOR SYSTEMS MGMT ATTN: AMCEPO-TRP ST LOUIS MO 63120-1798	1	CDR US ARMY ENGINEER SCHOOL ATTN: ATSE-CD FORT LEONARD WOOD MO 65473-5000	1
	1	HQ, US ARMY T&E COMMAND ATTN: AMSTE-TE-T ABERDEEN PROVING GROUND MD 21005-5006	1
	1	CDR US ARMY ORDNANCE CENTER & SCHOOL ATTN: ATSL-CD-CS ABERDEEN PROVING GROUND MD 21005-5006	1

HQ US ARMY TRAINING & DOCTRINE CMD ATTN: ATCD-SL ATCD-N FORT MONROE VA 23651-5000	1	CDR US ARMY INFANTRY SCHOOL ATTN: ATSH-CD-MS-M ATSH-TSM-FVS FORT BENNING GA 31905-5400	1
CDR US ARMY TRANSPORTATION SCHOOL ATTN: ATSP-CD-MS FORT EUSTIS VA 23604-5000	1	CDR US ARMY AVIATION CTR & FT RUCKER ATTN: ATZQ-DI FORT RUCKER AL 36362	1
CDR US ARMY NATICK RES, DEV & ENGR CTR ATTN: STRNC-U NATICK MA 01760-5020	1	CDR US ARMY SAFETY CENTER ATTN: PESC-SSD FORT RUCKER AL 36362	1
CDR US ARMY QUARTERMASTER SCHOOL ATTN: ATSM-CDM ATSM-L FSD FORT LEE VA 23801	1	DEPARTMENT OF THE NAVY	
PROJECT MANAGER PETROLEUM & WATER LOGISTICS ATTN: AMCPM-PWL 4300 GOODFELLOW BLVD ST LOUIS MO 63120-1798	3	CDR NAVAL AIR PROPULSION CENTER ATTN: PE-33 (MR D'ORAZIO) P O BOX 7176 TRENTON NJ 06828-0176	1
HQ, US ARMY ARMOR CENTER ATTN: ATSB-CD-ML ATSB-TSM-T FORT KNOX KY 40121	1	CDR DAVID TAYLOR RESEARCH CTR ATTN: CODE 2759 (MR STRUCKO) ANNAPOLIS MD 21402-5067	1
CDR COMBINED ARMS COMBAT DEVELOPMENT ACTIVITY ATTN: ATZL-CAT-E FORT LEAVENWORTH KS 66027-5300	1	PROJ MGR, M60 TANK DEVELOPMENT ATTN: USMC-LNO US ARMY TANK-AUTOMOTIVE COMMAND (TACOM) WARREN MI 48397-5000	1
CDR US ARMY LOGISTICS CTR ATTN: ATCL-CD ATCL-MS FORT LEE VA 23801-6000	1	DEPARTMENT OF THE NAVY HQ, US MARINE CORPS ATTN: LMM/2 WASHINGTON DC 20380	1
CDR US ARMY FIELD ARTILLERY SCHOOL ATTN: ATSF-CD FORT SILL OK 73503-5600	1	CDR NAVAL AIR SYSTEMS COMMAND ATTN: CODE 53632F (MR MEARN) WASHINGTON DC 20361-5360	1
CDR US ARMY MEDICAL R&D LABORATORY ATTN: SGRD-USG-M (MR EATON) FORT DETRICK, MD 21701	1	CDR NAVAL RESEARCH LABORATORY ATTN: CODE 6180 WASHINGTON DC 20375-5000	1
		OFFICE OF THE CHIEF OF NAVAL RESEARCH ATTN: OCNR-126 (DR ROBERTS) ARLINGTON VA 22217-5000	1

CDR
NAVY PETROLEUM OFFICE
ATTN: CODE 43 (MR LONG)
CAMERON STATION
ALEXANDRIA VA 22304-6180

CG
USMC RDA COMMAND
ATTN: CODE CBAT
QUANTICO VA 22134

CG
USMC RSCH DEVEL & ACQ CMD
ATTN: CODE SS
WASHINGTON DC 20380-0001

1 HQ AIR FORCE SYSTEMS COMMAND
ATTN: AFSC/DLF (DR DUES)
ANDREWS AFB MD 20334

1 CDR
SAN ANTONIO AIR LOGISTICS CTR
ATTN: SAALC/SFT (MR MAKRIS)
SAALC/MMPRR
1 KELLY AIR FORCE BASE TX 78241

1 CDR
WARNER ROBINS AIR LOGISTIC CTR
ATTN: WRALC/MMVR-1
(MR PERAZZOLA)
ROBINS AFB GA 31098

DEPARTMENT OF THE AIR FORCE

HQ, USAF
ATTN: LEYSF
WASHINGTON DC 20330

HQ USAF
ATTN: LEEEU
BOLLING AFB DC 20332

CDR
US AIR FORCE WRIGHT AERO LAB
ATTN: AFWAL/POSF (MR DELANEY)
WRIGHT-PATTERSON AFB OH
45433-6563

OTHER GOVERNMENT AGENCIES

1 ENVIRONMENTAL PROTECTION AGENCY
AIR POLLUTION CONTROL
2565 PLYMOUTH ROAD
ANN ARBOR MI 48105

1 US DEPARTMENT OF ENERGY
ATTN: MR ECKLUND
MAIL CODE CE-151
FORRESTAL BLDG.
1000 INDEPENDENCE AVE, SW
WASHINGTON DC 20585